Kansas **Administrative** Regulations Common to **All Adult Care Homes** # **Common Adult Care Home Regulations** # **TABLE OF CONTENTS** | Regulation | Section | Page No. | | |------------------------------|---|----------|--| | 26-39-100 | Definitions | 03 | | | 26-39-101 | Licensure of adult care homes | 07 | | | 26-39-102 | Admission, transfer, and discharge rights of resident in adult care home. | 10 | | | 26-39-103 | Resident rights in adult care homes | 12 | | | 26-39-104 | Receivership of adult care homes | 15 | | | 26-39-105 | Adoptions by reference: General | 15 | | | 26-39-438 | Informal dispute resolution requests | 16 | | | 26-39-439 | Informal dispute resolution panel | 16 | | | 26-39-440 | Informal dispute resolution process | 16 | | | 26-39-441 | Notification of final decision | 17 | | | | | | | | NURSING FACILITY REGULATIONS | | 18 | | | NURSE AIDE REGULATIONS | | | | | MEDICATION AIDE REGULATIONS | | | | - **26-39-100. Definitions**. The following terms and definitions shall apply to all of the department's regulations governing adult care homes and their employees: (a) "Activities director" means an individual who meets at least one of the following requirements: - (1) Has a degree in therapeutic recreation; - (2) is licensed in Kansas as an occupational therapist or occupational therapy assistant; - (3) has a bachelor's degree in a therapeutic activity field in art therapy, horticultural therapy, music therapy, special education, or a related therapeutic activity field; - (4) is certified as a therapeutic recreation specialist or as an activities professional by a recognized accrediting body; - (5) has two years of experience in a social or recreational program within the last five years, one of which was full-time in an activities program in a health care setting; or - (6) has completed a course approved by the department in resident activities coordination and receives consultation from a therapeutic recreation specialist, an occupational therapist, an occupational therapy assistant, or an individual with a bachelor's degree in art therapy, music therapy, or horticultural therapy. - (b) "Addition" means an increase in the building area, aggregate floor area, or number of stories of an adult care home. - (c) "Administrator" means an individual who is responsible for the general administration of an adult care home, whether or not the individual has an ownership interest in the adult care home. Each administrator of an adult care home shall be licensed in accordance with K.S.A. 65-3501 et seq., and amendments thereto. - (d) "Adult care home" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (e) "Adult day care" has the meaning specified in K.S.A. 39-923, and amendments thereto - (f) "Advanced practice registered nurse" and "APRN" mean an RN who holds a license from the Kansas board of nursing to function as - a professional nurse in an advanced role as defined by regulations adopted by the Kansas board of nursing. - (g) "Ambulatory resident" means any resident who is physically and mentally capable of performing the following without the assistance of another person: - (1) Getting in and out of bed; and - (2) walking between locations in the living environment. - (h) "Applicant" means any individual, firm, partnership, corporation, company, association, or joint stock association requesting a license to operate an adult care home. - (i) "Assisted living facility" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (j) "Audiologist" means an individual who is licensed by the department as an audiologist. - (k) "Basement" means the part of a building that is below grade. - (I) "Biologicals" means medicinal preparations made from living organisms and their products, including serums, vaccines, antigens, and antitoxins. - (m) "Boarding care home" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (n) "Case manager" means an individual assigned to a resident to provide assistance in access and coordination of information and services in a program authorized by the Kansas department for aging and disability services, the Kansas department for children and families, or the division of health care finance in the Kansas department of health and environment. - (o) "Change of ownership" means any transaction that results in a change of control over the capital assets of an adult care home. - (p) "Chemical restraint" means a medication or biological that meets the following conditions: - (1) Is used to control a resident's behavior or restrict a resident's freedom of movement; and - (2) is not a standard treatment for a resident's medical or psychiatric condition. - (q) "Clinical record" means the record that includes all the information and entries reflecting each resident's course of stay in an adult care home. - (r) "Concentrated livestock operation" means confined feeding facility, as defined in K.S.A. 65- 171d, and amendments thereto. - (s) "Contaminated laundry" means any clothes or linens that have been soiled with body substances including blood, stool, urine, vomitus, or other potentially infectious material. - (t) "Controlled substance" means any medication, substance, or immediate precursor included in any of the schedules designated in K.S.A. 65-4105, K.S.A. 65-4107, K.S.A. 65-4109, K.S.A. 65-4111, and K.S.A. 65-4113, and amendments thereto. - (u) "Day shift" means any eight-hour to 12-hour work period that occurs between the hours of 6 a.m. and 9 p.m. - (v) "Department" means Kansas department for aging and disability services. - (w) "Dietetic services supervisor" means an individual who meets one of the following requirements: - (1) Is licensed in Kansas as a dietitian; - (2) has an associate's degree in dietetic technology from a program approved by the American dietetic association; - (3) is a dietary manager who is certified by the certifying board for dietary managers of the association of nutrition and foodservice professionals; or - (4) has training and experience in dietetic services supervision and management that are determined by the Kansas department for aging and disability services to be equivalent in content to the requirement specified in paragraph (2) or (3) of this subsection. - (x) "Dietitian" means an individual who is licensed by the department as a dietitian. - (y) "Direct care staff" means the individuals employed by or working under contract for an adult care home who assist residents in activities of daily living. These activities may include the following: - (1) Ambulating; - (2) bathing; - (3) bed mobility; - (4) dressing; - (5) eating; - (6) personal hygiene; - (7) toileting; and - (8) transferring. - (z)"Director of nursing" means a position in a nursing facility or a nursing facility for mental health that is held by one or more individuals who meet the following requirements: - (1) Each individual shall be licensed as an RN. - (2) If only one individual serves in this position, the individual shall be employed at least 35 hours each week. - (3) If more than one individual serves in this position, the individuals shall be employed collectively for a total of at least 40 hours each week. - (4) Each individual shall have the responsibility, administrative authority, and accountability for the supervision of nursing care provided to residents in the nursing facility or the nursing facility for mental health. - (aa) "Full-time" means 35 or more hours each week. - (bb) "Health information management practitioner" means an individual who is certified as a registered health information administrator or a registered health information technician by the American health information management association. - (cc) "Home plus" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (dd) "Interdisciplinary team" means the following group of individuals: - (1) An RN with responsibility for the care of the residents; and - (2) other appropriate staff, as identified by resident comprehensive assessments, who are responsible for the development of care plans for residents. - (ee) "Intermediate care facility for people with intellectual disability" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (ff) "Legal representative" means an agent acting within the bounds of the agent's legal authority who meets any of the following criteria: - (1) Has been designated by a resident to serve as the resident's trustee, power of attorney, durable power of attorney, or power of attorney for health care decisions; - (2) is a court-appointed guardian or conservator authorized to act on behalf of the resident in accordance with K.S.A. 59-3051 et seq., and amendments thereto; or - (3) if the resident is a minor, is either of the following: - (A) A natural guardian, as defined in K.S.A. 59-3051 and amendments thereto; or - (B) a court-appointed guardian, conservator, trustee, or an individual or agency vested with custody of the minor pursuant to the revised Kansas code for care of children, K.S.A. 2012 Supp. 38- 2201 through 38-2283 and amendments thereto, or the revised Kansas juvenile justice code, K.S.A. 2012 Supp. 38-2301 through 38-2387 and amendments thereto. - (gg) "Licensed mental health technician" means an individual licensed by the Kansas board of nursing as a licensed mental health technician. - (hh) "Licensed nurse" means an individual licensed by the Kansas board of nursing as a registered professional nurse or licensed practical nurse. - (ii) "Licensed practical nurse" and "LPN" mean an individual who is licensed by the Kansas board of nursing as a licensed practical nurse and is supervised by a registered professional nurse, in accordance with K.S.A. 65-1113 and amendments thereto. - (jj) "Licensee" means an individual, firm, partnership, association, company, corporation, or joint stock association authorized by a
license obtained from the secretary to operate an adult care home. - (kk) "Medical care provider" means any of the following individuals: - (1) A physician licensed by the Kansas board of healing arts to practice medicine and surgery, - in accordance with K.S.A. 65-2801 et seq. and amendments thereto; - (2) a physician assistant (PA) who is licensed by the Kansas board of healing arts, in accordance with K.S.A. 65-28a02 and amendments thereto, and who provides health care services under the direction and supervision of a responsible physician; or - (3) an APRN. - (II) "Medication" means any "drug," as defined by K.S.A. 65-1626 and amendments thereto. - (mm) "Medication administration" means an act in which a single dose of a prescribed medication or biological is given by application, injection, inhalation, ingestion, or any other means to a resident by an authorized person in accordance with all laws and regulations governing the administration of medications and biologicals. Medication administration shall consist of the following: - (1) Removing a single dose from a labeled container, including a unit-dose container; - (2) verifying the medication and dose with the medical care provider's orders; - (3) administering the dose to the resident; and - (4) documenting the dose in the resident's clinical record. - (nn) "Medication aide" means an individual who is certified by the department as a medication aide according to K.A.R. 26-50-30 and is supervised by a licensed nurse. - (oo) "Medication dispensing" means the delivery of one or more doses of a medication by a licensed pharmacist or physician. The medication shall be dispensed in a container and labeled in compliance with state and federal laws and regulations. - (pp) "Non-ambulatory resident" means any resident who is not physically or mentally capable of performing the following without the assistance of another person: - (1) Getting in and out of bed; and - (2) walking between locations in the living environment. - (qq) "Nurse aide" means an individual who meets the following requirements: - (1) Is certified as a nurse aide by the department and is listed on the Kansas nurse aide registry according to K.A.R. 26-50-20; and - (2) is supervised by a licensed nurse. - (rr) "Nurse aide trainee" means an individual who is in the process of completing a nurse aide training program as specified in K.A.R. 26-50-20 or K.A.R. 26-50-24, is not certified by the department as a nurse aide, and is not listed on the Kansas nurse aide registry. There are two types of nurse aide trainee: nurse aide trainee I and nurse aide trainee II. These two terms are defined in K.A.R. 26-50-10. - (ss) "Nursing facility" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (tt) "Nursing facility for mental health" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (uu) "Nursing personnel" means all of the following: - (1) RNs; - (2) LPNs; - (3) licensed mental health technicians in nursing facilities for mental health; - (4) medication aides: - (5) nurse aides; - (6) nurse aide trainees II; and - (7) paid nutrition assistants. - (vv) "Nursing unit" means a distinct area of a nursing facility serving not more than 60 residents and including the service areas and rooms described in K.A.R. 26-40-302 and K.A.R. 26-40-303. - (ww) "Occupational therapist" means an individual who is licensed with the Kansas board of healing arts as an occupational therapist. - (xx) "Occupational therapy assistant" means an individual who is licensed by the Kansas board of healing arts as an occupational therapy assistant. - (yy) "Operator" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (zz) "Paid nutrition assistant" has the meaning specified in K.S.A. 39-923, and amendments thereto. In addition, each paid nutrition assistant shall meet the following requirements: - (1) Have successfully completed a nutrition assistant course approved by the department; - (2) provide assistance with eating to residents of an adult care home based on an assessment by the supervising licensed nurse, the resident's most recent minimum data set assessment or functional capacity screening, and the resident's current care plan or negotiated service agreement; - (3) provide assistance with eating to residents who do not have complicated eating problems, including difficulty swallowing, recurrent lung aspirations, and tube, parenteral, or intravenous feedings; - (4) be supervised by a licensed nurse on duty in the facility; and - (5) be able to contact the supervising licensed nurse verbally or on the resident call system for help in case of an emergency. - (aaa) "Personal care" means assistance provided to a resident to enable the resident to perform activities of daily living, including ambulating, bathing, bed mobility, dressing, eating, personal hygiene, toileting, and transferring. - (bbb) "Pharmacist" has the meaning specified in K.S.A. 65-1626, and amendments thereto. - (ccc) "Physical restraint" means any method or any physical device, material, or equipment attached or adjacent to the resident's body and meeting the following criteria: - (1) Cannot be easily removed by the resident; and - (2) restricts freedom of movement or normal access to the resident's body. - (ddd) "Physical therapist" means an individual who is licensed by the Kansas board of healing arts as a physical therapist. - (eee) "Physical therapy assistant" means an individual who is certified by the Kansas board of healing arts as a physical therapy assistant. - (fff) "Physician" means a person licensed to practice medicine and surgery by the state board of healing arts. - (ggg) "Psychopharmacologic drug" means any medication prescribed with the intent of controlling mood, mental status, or behavior. - (hhh) "Registered professional nurse" and "RN" mean an individual who is licensed by the Kansas board of nursing as a registered professional nurse. - (iii) "Renovation" means a change to an adult care home that affects the building's structural integrity or life safety system. - (jjj) "Resident" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (kkk) "Resident capacity" means the number of an adult care home's beds or adult day care slots, as licensed by the department. - (III) "Residential health care facility" has the meaning specified in K.S.A. 39-923, and amendments thereto. - (mmm) "Respite care" means the provision of services to a resident on an intermittent basis for periods of fewer than 30 days at any one time. - (nnn) "Restraint" means the control and limitation of a resident's movement by physical, mechanical, or chemical means. - (ooo) "Sanitization" means effective bactericidal treatment by a process that reduces the bacterial count, including pathogens, to a safe level on utensils and equipment. - (ppp) "Secretary" means secretary of the Kansas department for aging and disability services. - (qqq) "Self-administration of medication" means the determination by a resident of when to take a medication or biological and how to apply, inject, inhale, ingest, or take a medication or biological by any other means, without assistance from nursing staff. - (rrr) "Significant change in condition" means a decline or improvement in a resident's mental, psychosocial, or physical functioning that requires a change in the resident's comprehensive plan of care or negotiated service agreement. - (sss) "Social services designee" means an individual who meets at least one of the following qualifications: - (1) Is licensed by the Kansas behavioral sciences regulatory board as a social worker; - (2) has a bachelor's degree in a human service field, including social work, sociology, special education, rehabilitation counseling, or psychology, and receives supervision from a licensed social worker; or - (3) has completed a course in social services coordination approved by the department and receives supervision from a licensed social worker on a regular basis. - (ttt) "Social worker" means an individual who is licensed by the Kansas behavioral sciences regulatory board as a social worker. - (uuu) "Speech-language pathologist" means an individual who is licensed by the department as a speech-language pathologist. - (vvv) "Working day" means any day other than a Saturday, Sunday, or day designated as a holiday by the United States congress or the Kansas legislature or governor. (Authorized by K.S.A. 39-932 and K.S.A. 2012 Supp. 39-1901 and 39-1908; implementing K.S.A. 2012 Supp. 39-923, K.S.A. 39-932, and K.S.A. 2012 Supp. 39-1908; effective May 22, 2009; amended Jan. 7, 2011; amended, T-26-6-28-13, June 28, 2013; amended Oct. 25,2013.) ## 26-39-101. Licensure of adult care homes. - (a) Initiation of application process. - (1) Each applicant for a license to operate an adult care home shall submit a letter of intent to the department. - (2) The letter of intent shall include all of the following information: - (A) The type of adult care home license being requested; - (B) the name, address, and telephone number of the applicant; and - (C) the street address or legal description of the proposed site. - (b) Initial licensure application. - (1) Each applicant for an initial license shall submit the following to the department: - (A) A completed application on a form prescribed by the department; - (B) a copy of each legal document identifying ownership and control, including applicable deeds, leases, and management agreements; - (C) any required approval of other owners or mortgagors; - (D) curriculum vitae or resumes of all facility and corporate staff responsible for the operation and supervision of the business affairs of the facility; - (E) a complete list of names and addresses of facilities that the applicant operates in states other than Kansas; and - (F) a financial statement projecting the first month's operating income and expenses with a current balance sheet showing at least one
month's operating expenses in cash or owner's equity. All financial statements shall be prepared according to generally accepted accounting principles and certified by the applicant to be accurate. - (2) A license shall be issued by the department if all of the following requirements are met: - (A) A licensure application has been completed by the applicant. - (B) Construction of the facility or phase is completed. - (C) The facility is found to meet all applicable requirements of the law. - (D) The applicant is found to qualify for a license under K.S.A. 39-928 and amendments thereto. - (c) Change of ownership or licensee. - (1) The current licensee shall notify the department, in writing, of any anticipated change in the information that is recorded on the current license at least 60 days before the proposed effective date of change. - (2) Each applicant proposing to purchase, lease, or manage an adult care home shall submit the following information, if applicable, to the department: - (A) A completed application form prescribed by the department; - (B) a copy of each legal document transferring ownership or control, including - sales contracts, leases, deeds, and management agreements; - (C) any required approval of other owners or mortgagors; - (D) curriculum vitae or resumes of all facility and corporate staff responsible for the operation and supervision of the business affairs of the facility; - (E) a complete list of names and addresses of facilities the applicant operates in states other than Kansas; and - (F) a financial statement projecting the first month's operating income and expenses with a current balance sheet showing at least one month's operating expenses in cash or owner's equity. All financial statements shall be prepared according to generally accepted accounting principles and certified by the applicant as accurate. - (3) A new license shall be issued by the department if a complete application and the required forms have been received and the applicant is found to qualify for a license under K.S.A. 39-928 and amendments thereto. - (d) New construction or conversion of an existing unlicensed building to an adult care home. - (1) Each applicant for a nursing facility, intermediate care facility for the mentally retarded, assisted living facility, or residential health care facility shall request approval of the site at least 30 days before construction begins. The written request for site approval shall include all of the following information: - (A) The name and telephone number of the individual to be contacted by evaluation personnel; - (B) the dimensions and boundaries of the site; and - (C) the name of the public utility or municipality that provides services to the site, including water, sewer, electricity, and natural gas. - (2) Intermediate care facilities for the mentally retarded shall not have more than one residential building with 16 beds or less located on one site or on contiguous sites. The residential buildings shall be dispersed geographically to achieve integration and harmony with the community or neighborhoods in which the buildings are located. - (3) The applicant shall submit one copy of the final plans for new construction or conversion of an existing unlicensed building, for the entire project or phase to be completed, which shall be sealed, signed, and certified by a licensed architect to be in compliance with the following regulations: - (A) For a nursing facility, K.A.R. 26-40-301 through K.A.R. 26-40-305; - (B) for an intermediate care facility for the mentally retarded with 16 beds or less, K.A.R. 28-39-225; - (C) for an intermediate care facility for the mentally retarded with 17 or more beds, K.A.R. 26-40-301 through K.A.R. 26-40-305 governing the physical environment of nursing facilities; and - (D) for an assisted living facility or a residential health care facility, K.A.R. 28-39-254 through K.A.R. 28-39-256. - (4) The applicant shall provide the department with a 30-day notice of each of the following: - (A) The date on which the architect estimates that 50 percent of the construction will be completed; and - (B) the date on which the architect estimates that all construction will be completed. - (5) The applicant for new construction or conversion of an existing unlicensed building to a home plus, boarding care home, or adult day care facility shall submit a drawing of the proposed facility that includes identification and dimensions of rooms or areas as required in the following regulations: - (A) For a home plus, K.A.R. 28-39-437; - (B) for a boarding care home, K.A.R. 28-39-411; and - (C) for an adult day care facility, K.A.R. 28-39-289 through K.A.R. 28-39-291. - (6) The applicant shall submit to the department any changes from the plans, specifications, or drawings on file at the department. - (e) Additions and renovations. - (1) The licensee shall submit one copy of final plans, which shall be sealed, signed, and certified by a licensed architect to be in compliance with the following regulations: - (A) For a nursing facility, K.A.R. 26-40-301 through K.A.R. 26-40-305; - (B) for an intermediate care facility for the mentally retarded with 16 beds or less, K.A.R. 28-39-225; - (C) for an intermediate care facility for the mentally retarded with 17 or more beds, K.A.R. 26-40-301 through K.A.R. 26-40-305 governing the physical environment of nursing facilities; - (D) for an assisted living facility or a residential health care facility, K.A.R. 28-39-254 through K.A.R. 28-39-256; and - (E) for a nursing facility for mental health, K.A.R. 28-39-227. - (2) The licensee shall submit to the department a 30-day notice for each of the following: - (A) The date on which the architect estimates that 50 percent of the construction will be completed; - (B) the date on which the architect estimates all construction will be completed; and - (C) any changes in the plans or specifications information for the addition or renovation. - (f) Change in use of a required room or area. If an administrator or operator changes resident bedrooms, individual living units, and apartments used for an alternative purpose back to resident bedrooms, individual living units, and apartments, the administrator or operator shall obtain the secretary's approval before the change is made. - (g) Change of resident capacity. Each licensee shall submit a written request for any proposed change in resident capacity to the department. The effective date of a change in resident capacity shall be the first day of the month following department approval. - (h) Change of administrator, director of nursing, or operator. Each licensee of an adult care home shall notify the department within two working days if there is a change in administrator, director of nursing, or operator. When a new administrator or director of nursing is employed, the licensee shall notify the department of the name, address, and Kansas license number of the new administrator or director of nursing. When a new operator is employed, the licensee shall notify the department of the name and address of the new operator and provide evidence that the individual has completed the operator course as specified by the secretary of the Kansas department of health and environment pursuant to K.S.A. 39-923 and amendments thereto. - (i) Administrator or operator supervision of multiple homes. An administrator or operator may supervise more than one separately licensed adult care home if the following requirements are met: - (1) Each licensee shall request prior authorization from the department for a licensed administrator or an operator to supervise more than one separately licensed adult care home. The request shall be submitted on the appropriate form and include assurance that the lack of full-time, onsite supervision of the adult care homes will not adversely affect the health and welfare of residents. - (2) All of the adult care homes shall be located within a geographic area that allows for daily onsite supervision of all of the adult care homes by the administrator or operator. - (3) The combined resident capacities of separately licensed nursing facilities, assisted living facilities, residential health care facilities, homes plus, and adult day care facilities shall not exceed 120 for a licensed administrator. - (4) The combined resident capacities of separately licensed assisted living facilities, residential health care facilities, homes plus, and adult day care facilities shall not exceed 60 for an operator. - (5) The combined number of homes plus shall not exceed four homes for a licensed administrator or an operator. - (j) Reports. Each licensee shall file reports with the department on forms and at times prescribed by the department. - (k) Fees. Each initial application for a license and each annual report filed with the department shall be accompanied by a fee of \$30.00 for each resident in the stated resident capacity plus \$100.00. Each requested change in resident capacity shall be accompanied by a fee of \$30.00 for each resident increase or decrease in the stated resident capacity plus \$100.00. No refund of the fee shall be made if a license application is denied. (Authorized by K.S.A. 2009 Supp. 39-930, K.S.A. 39-932, and K.S.A. 39-933; implementing K.S.A. 39-932, and K.S.A. 39-933; effective May 22, 2009; amended Jan. 7, 2011.) 26-39-102. Admission, transfer, and discharge rights of residents in adult care homes. (a) Each licensee, administrator, or operator shall develop written admission policies regarding the admission of residents. The admission policy shall meet the following requirements: - (1) The administrator or operator shall ensure the admission of only those individuals whose physical, mental, and psychosocial needs can be met within the accommodations and services available in the adult care home. - (A) Each resident in a nursing facility or nursing facility for mental health shall be admitted
under the care of a physician licensed to practice in Kansas. - (B) The administrator or operator shall ensure that no children under the age of 16 are admitted to the adult care home. - (C) The administrator or operator shall allow the admission of an individual in need of specialized services for mental illness to the adult care home only if accommodations and treatment that will assist that individual to achieve and maintain the highest practicable level of physical, mental, and psychosocial functioning are available. - (2) Before admission, the administrator or operator, or the designee, shall inform the prospective resident or the resident's legal representative in writing of the rates and charges for the adult care home's services and of the resident's obligations regarding payment. This information shall include the refund policy of the adult care home. - (3) At the time of admission, the administrator or operator, or the designee, shall execute with the resident or the resident's legal representative a written agreement that describes in detail the services and goods the resident will receive and specifies the obligations that the resident has toward the adult care home. - (4) An admission agreement shall not include a general waiver of liability for the health and safety of residents. - (5) Each admission agreement shall be written in clear and unambiguous language and printed clearly in black type that is 12-point type or larger. - (b) At the time of admission, adult care home staff shall inform the resident or the resident's legal representative, in writing, of the state statutes related to advance medical directives. - (1) If a resident has an advance medical directive currently in effect, the facility shall keep a copy on file in the resident's clinical record. - (2) The administrator or operator, or the designee, shall ensure the development and implementation of policies and procedures related to advance medical directives. - (c) The administrator or operator, or the designee, shall provide a copy of resident rights, the adult care home's policies and procedures for advance medical directives, and the adult care home's grievance policy to each resident or the resident's legal representative before the prospective resident signs any admission agreement. - (d) The administrator or operator of each adult care home shall ensure that each resident is permitted to remain in the adult care home and is not transferred or discharged from the - adult care home unless one of the following conditions is met: - (1) The transfer or discharge is necessary for the resident's welfare, and the resident's needs cannot be met in the current adult care home. - (2) The safety of other individuals in the adult care home is endangered. - (3) The health of other individuals in the adult care home is endangered. - (4) The resident has failed, after reasonable and appropriate notice, to pay the rates and charges imposed by the adult care home. - (5) The adult care home ceases to operate. - (e) Before a resident is transferred or discharged involuntarily, the administrator or operator, or the designee, shall perform the following: - (1) Notify the resident, the resident's legal representative, and if known, a designated family member of the transfer or discharge and the reasons; and - (2) record the reason for the transfer or discharge under any of the circumstances specified in paragraphs (d) (1) through (4) in the resident's clinical record, which shall be substantiated as follows: - (A) The resident's physician shall document the rationale for transfer or discharge in the resident's clinical record if the transfer or discharge is necessary for the resident's welfare and the resident's needs cannot be met by the adult care home; - (B) the resident's physician shall document the rationale for transfer or discharge in the resident's clinical record if the transfer or discharge is appropriate because the resident's health has improved sufficiently so that the resident no longer needs the services provided by the adult care home; and - (C) a physician shall document the rationale for transfer or discharge in the resident's clinical record if the transfer or discharge is necessary because the health or safety of other individuals in the adult care home is endangered. - (f) The administrator or operator, or the designee, shall provide a notice of transfer or discharge in writing to the resident or resident's legal representative at least 30 days before the resident is transferred or discharged involuntarily, unless one of the following conditions is met: - (1) The safety of other individuals in the adult care home would be endangered. - (2) The resident's urgent medical needs require an immediate transfer to another health care facility. - (g) Each written transfer or discharge notice shall include the following: - (1) The reason for the transfer or discharge; - (2) the effective date of the transfer or discharge; - (3) the address and telephone number of the complaint program of the Kansas department on aging where a complaint related to involuntary transfer or discharge can be registered; - (4) the address and telephone number of the state long-term care ombudsman; and - (5) for residents who have developmental disabilities or who are mentally ill, the address and telephone number of the Kansas advocacy and protection organization. - (h) The administrator or operator, or the designee, shall provide sufficient preparation and orientation to each resident before discharge to ensure a safe and orderly transfer and discharge from the adult care home. - (i) The administrator or operator, or the designee, shall ensure the development of a discharge plan, with the involvement of the resident, the resident's legal representative, and designated family when practicable. - (j) If the resident is transferred or discharged to another health care facility, the administrator or operator, or the designee, shall ensure that sufficient information accompanies the resident to ensure continuity of care in the new facility. - (k) Before a resident in a nursing facility, nursing facility for mental health, intermediate care facility for the mentally retarded, assisted living facility, residential health care facility, or home plus is transferred to a hospital or goes on therapeutic leave, the administrator or operator, or the designee, shall provide written information to the resident or the resident's legal representative and, if agreed to by the resident or the resident's legal representative, the resident's family, that specifies the following: - (1) The period of time during which the resident is permitted to return and resume residence in the facility; - (2) the cost to the resident, if any, to hold the resident's bedroom, apartment, individual living unit, or adult day care slot until the resident's return; and - (3) a provision that when the resident's hospitalization or therapeutic leave exceeds the period identified in the policy of a nursing facility, the resident will be readmitted to the nursing facility upon the first availability of a comparable room if the resident requires the services provided by the nursing facility. (Authorized by and implementing K.S.A. 39-932; effective May 22, 2009.) # 26-39-103. Resident rights in adult care homes. (a) Protection and promotion of resident rights. Each administrator or operator shall ensure the protection and promotion of the rights of each resident as set forth in this regulation. Each resident shall have a right to a dignified existence, self-determination, and communication with and access to persons and services inside and outside the adult care home. - (b) Exercise of rights. - (1) The administrator or operator shall ensure that each resident is afforded the right to exercise the resident's rights as a resident of the adult care home and as a citizen. - (2) The administrator or operator shall ensure that each resident is afforded the right to be free from interference, coercion, discrimination, or reprisal from adult care home staff in exercising the resident's rights. - (3) If a resident is adjudged incompetent under the laws of the state of Kansas, the resident's legal representative shall have the power to exercise rights on behalf of the resident. - (4) In the case of a resident who has executed a durable power of attorney for health care decisions, the agent may exercise the rights of the resident to the extent provided by K.S.A. 58-625 et seq. and amendments thereto. - (c) Notice of rights and services. - (1) Before admission, the administrator or operator shall ensure that each resident or the resident's legal representative is informed, both orally and in writing, of the following in a language the resident or the resident's legal representative understands: - (A) The rights of the resident; - (B) the rules governing resident conduct and responsibility; - (C) the current rate for the level of care and services to be provided; and - (D) if applicable, any additional fees that will be charged for optional services. - (2) The administrator or operator shall ensure that each resident or the resident's legal representative is notified in writing of any changes in charges or services that occur after admission and at least 30 days before the effective date of the change. The changes shall not take place until notice is given, unless the change is due to a change in level of care. - (d) Inspection of records. - (1) The administrator or operator shall ensure that each resident or resident's legal representative is afforded the right to inspect records pertaining to the resident. The administrator or operator, or the designee, shall provide a photocopy of the resident's record or requested sections of the resident's record to each resident or resident's legal representative within two working days of the request. If a fee is charged for the copy, the fee shall be reasonable and not
exceed actual cost, including staff time. - (2) The administrator or operator shall ensure access to each resident's records for inspection and photocopying by any representative of the department. - (e) Informed of health status. The administrator or operator shall ensure that each resident and the resident's legal representative - are afforded the right to be fully informed of the resident's total health status, including the resident's medical condition. - (f) Free choice. The administrator or operator shall ensure that each resident, or resident's legal representative on behalf of the resident, is afforded the right to perform the following: - (1) Choose a personal attending physician; - (2) participate in the development of an individual care plan or negotiated service agreement; - (3) refuse treatment; - (4) refuse to participate in experimental research; and - (5) choose the pharmacy where prescribed medications are purchased. If the adult care home uses a unit-dose or similar medication distribution system, the resident shall have the right to choose among pharmacies that offer or are willing to offer the same or a compatible system. - (g) Management of financial affairs. The administrator or operator shall ensure that each resident is afforded the right to manage personal financial affairs and is not required to deposit personal funds with the adult care home. - (h) Notification of changes. - (1) The administrator or operator shall ensure that designated facility staff inform the resident, consult with the resident's physician, and notify the resident's legal representative or designated family member, if known, upon occurrence of any of the following: - (A) An accident involving the resident that results in injury and has the potential for requiring a physician's intervention; - (B) a significant change in the resident's physical, mental, or psychosocial status; - (C) a need to alter treatment significantly; or - (D) a decision to transfer or discharge the resident from the adult care home. - (2) The administrator or operator shall ensure that a designated staff member informs the resident, the resident's legal representative, or authorized family members whenever the designated staff member learns that the resident will have a change in room or roommate assignment. - (i) Privacy and confidentiality. The administrator or operator shall ensure that each resident is afforded the right to personal privacy and confidentiality of personal and clinical records. - (1) The administrator or operator shall ensure that each resident is provided privacy during medical and nursing treatment, written and telephone communications, personal care, visits, and meetings of family and resident groups. - (2) The administrator or operator shall ensure that the personal and clinical records of the resident are maintained in a confidential manner. - (3) The administrator or operator shall ensure that a release signed by the resident or the resident's legal representative is obtained before records are released to anyone outside the adult care home, except in the case of transfer to another health care institution or as required by law. - (j) Grievances. The administrator or operator shall ensure that each resident is afforded the right to the following: - (1) Voice grievances with respect to treatment or care that was or was not furnished: - (2) be free from discrimination or reprisal for voicing the grievances; and - (3) receive prompt efforts by the administrator or operator, or the designee, to resolve any grievances that the resident could have, including any grievance with respect to the behavior of other residents. - (k) Work. - (1) The administrator or operator shall ensure that each resident is afforded the right to refuse to perform services for the adult care home. - (2) A resident may perform services for the adult care home, if the resident wishes and if all of the following conditions are met: - (A) The administrator or operator, or the designee, has documented the resident's need - or desire for work in the plan of care or negotiated service agreement. - (B) The plan of care or negotiated service agreement specifies the nature of the services performed and whether the services are voluntary or paid. - (C) The resident or resident's legal representative has signed a written agreement consenting to the work arrangement described in the plan of care or negotiated service agreement. - (I) Mail. The administrator or operator shall ensure that each resident is afforded the right to privacy in written communications, including the right to the following: - (1) Have unopened mail sent and received promptly; and - (2) have access to stationery, postage, and writing implements at the resident's own expense. - (m) Access and visitation rights. - (1) The administrator or operator shall ensure the provision of immediate access to any resident by the following: - (A) Any representative of the secretary of the Kansas department on aging; - (B) the resident's attending medical care provider; - (C) the state long-term care ombudsman; - (D) any representative of the secretary of the Kansas department of social and rehabilitation services; - (E) immediate family or other relatives of the resident; and - (F) others who are visiting with the consent of the resident subject to reasonable restrictions. - (2) The administrator or operator shall ensure that each resident is afforded the right to deny or withdraw visitation consent for any person at any time. - (n) Telephone. The administrator or operator shall ensure that each resident is afforded the right to reasonable access to a telephone in a place where calls can be made without being overheard. - (o) Personal property. The administrator or operator shall ensure that each resident is - afforded the right to retain and use personal possessions, including furnishings and appropriate clothing as space permits, unless doing so would infringe upon the rights or health and safety of other residents. - (p) Married couples. The administrator or operator shall ensure that each resident is afforded the right to share a room with the resident's spouse if married residents live in the same adult care home and both spouses consent. - (q) Self-administration of medication. The administrator shall ensure that each resident in a nursing facility or a nursing facility for mental health is afforded the right to self-administer medications unless the resident's attending physician and the interdisciplinary team have determined that this practice is unsafe. In any assisted living facility, residential health care facility, home plus, or adult day care facility, a resident may self-administer medication if a licensed nurse has determined that the resident can perform this function safely and accurately. (Authorized by and implementing K.S.A. 39-932; effective May 22, 2009.) # **26-39-104. Receivership of adult care homes.** (a) A person may be designated by the secretary to be a receiver if that person meets the following requirements: - (1) Has operated a Kansas adult care home for at least five consecutive years; and - (2) has a history of compliance with licensure standards. - (b) A person designated as a receiver shall not use the designation for any commercial purpose. (Authorized by and implementing K.S.A. 2007 Supp. 39-954; effective May 22, 2009.) - **26-39-105. Adoptions by reference.** (a) The following material shall apply to all adult care homes except nursing facilities for mental health, intermediate care facilities for the mentally retarded, and boarding care homes: - (1) Dietary guidelines. In the "dietary guidelines for Americans," 2005, published by the U.S. department of health and human services and U.S. department of agriculture, appendixes A-1 and A-2 and "notes for appendix A-2" are hereby adopted by reference. - (2) Infection control. The department's document titled "tuberculosis (TB) guidelines for adult care homes," dated July 2008, is hereby adopted by reference. - (b) The document adopted by reference in this subsection shall apply to each applicant for a nursing facility license and to each addition to a nursing facility licensed on or after the effective date of this regulation. The "international building code" (IBC), 2006 edition, published by the international code council, excluding the appendices, is hereby adopted by reference. - (c) The following material shall apply to all nursing facilities: - (1) Life safety code. Chapters one through 11, 18, 19, 40, and 42 of the national fire protection association's NFPA 101 "life safety code" (LSC), 2000 edition, are hereby adopted by reference. - (2) Americans with disabilities act accessibility guidelines. Chapters one through four and chapter six of the "Americans with disabilities act accessibility guidelines for buildings and facilities" (ADAAG), 28 C.F.R. part 36, appendix A, as in effect on July 1, 1994, are hereby adopted by reference and shall be known as "ADAAG." - (3) Food code. Chapters one through seven of the "food code," 2009, published by the U.S. department of health and human services, are hereby adopted by reference. (Authorized by and implementing K.S.A. 39-932; effective May 22, 2009; amended Jan. 7, 2011.) # **26-39-438.** Informal dispute resolution requests. Any adult care home administrator may request from the department an informal opportunity to dispute cited deficiencies pursuant to L. 2004, ch. 162, sec. 1 and amendments thereto. The adult care home administrator shall submit five copies of the request and the accompanying documentation required by L. 2004, ch. 162, sec. 1, and amendments thereto, to the department. (Authorized by and implementing L. 2004, ch. 162, sec. 1; effective Aug. 19, 2005.) ## 26-39-439. Informal dispute resolution - panel. (a) An informal dispute resolution panel, which is also known as an independent review panel, shall be appointed by the secretary. The
membership of each informal dispute resolution panel shall consist of the members authorized by L. 2004, ch. 162, sec. 1 and amendments thereto. - (b) If an adult care home administrator requests a face-to-face meeting, the meeting shall be conducted at the department's administrative offices in Topeka, Kansas. - (c) The panel shall allow a representative of the adult care home to provide information and documentation that refute the disputed deficiency or deficiencies. - (d) The panel shall allow a representative of the department to provide information and documentation that support the cited deficiencies. - (e) The panel shall consider the following information during the informal dispute resolution process: - (1) The cited deficiency or deficiencies; - (2) the applicable state or federal regulations; - (3) the applicable state or federal interpretative guidelines; - (4) any relevant information and documentation related to the statement of deficiencies provided by the adult care home representative; and - (5) any relevant information and documentation related to the statement of deficiencies provided by the department's staff. - (f)(1) Each panel member shall adhere to departmental confidentiality requirements related to the information presented in the informal dispute resolution process, including - the provisions of K.S.A. 39-934 and K.S.A. 39-1411, and amendments thereto. - (2) Each person who is not an employee of the department on aging shall sign a confidentiality agreement before serving on an informal dispute resolution panel. The confidentiality agreement shall include a provision that the person has read the statutes specified in paragraph (f)(1) and will not disclose any confidential information outside the dispute resolution process. - (3) The adult care home representative shall be informed when a member of the panel is not an employee of the department on aging. - (g) Except as specified in paragraph (f)(1), all information that is precluded from disclosure by statute shall remain confidential. (Authorized by and implementing L. 2004, ch. 162, sec. 1; effective Aug. 19, 2005.) # 26-39-440. Informal dispute resolution process. (a)(1) Departmental staff members may assist panel members in convening informal dispute resolution meetings within 30 days of the receipt of each request for informal dispute resolution. If the panel cannot be convened within 30 days, the adult care home administrator shall be advised of the date of the panel meeting. - (2) More than one informal dispute resolution request may be reviewed during any panel meeting. The panel shall determine the order and method of the presentations by representatives of the adult care home and the department. - (b) Each representative presenting to the panel shall be limited to oral presentations only. Only panel members may ask questions of presenters. - (c) The panel may limit the time allowed for oral presentations. - (d) The panel shall consider all oral and written information presented and shall recommend one of the following to the secretary: - (1) Upholding the deficiency; - (2) deleting the deficiency; or - (3) revising the scope and severity assessment. - (e) The panel shall provide the secretary with written recommendations, which shall be based upon the applicable statutes, regulations, and supporting documentation. - (f) The panel shall not consider any informal dispute resolution request that meets any of the following conditions: - (1) Challenges any aspect of the survey process other than the disputed deficiency; - (2) challenges the scope and severity assessment of deficiencies, except when the scope and severity assessment indicates substandard quality of care or immediate jeopardy; - (3) alleges failure of the survey team to comply with requirements of the survey process; - (4) alleges inconsistency of the survey team in citing deficiencies among adult care homes; - (5) alleges inadequacy of the informal dispute resolution process; or - (6) disputes imposed remedies. - (g) The informal dispute resolution process shall not delay the formal imposition of state or federal enforcement remedies related to the survey in which deficiencies are being disputed. (Authorized by and implementing L. 2004, ch. 162, sec. 1; effective Aug. 19, 2005.) ## **26-39-441.** Notification of final decision. (a) The informal dispute resolution panel shall submit a written recommendation to the secretary upon adjournment of the informal dispute resolution meeting. The panel's recommendation shall be accepted, rejected, or modified by the secretary. (b) If the deficiencies are upheld, a departmental staff member shall notify the adult care home representative in writing that the informal dispute resolution request was unsuccessful and that the deficiencies will remain on the statement of deficiencies. (c) If the deficiencies are deleted or the scope and severity assessments are revised, a department staff member shall notify the adult care home representative in writing that the informal dispute resolution was successful. A departmental staff member shall delete the deficiencies or adjust the scope and severity assessment, or both, and shall forward a revised statement of deficiencies to the adult care home administrator. (Authorized by and implementing L. 2004, ch. 162, sec. 1; effective Aug. 19, 2005.) # Kansas Administrative Regulations For **Nursing Facilities** # **TABLE OF CONTENTS** | Regulation | Section Pa | ige No. | |------------|--|---------| | 26-40-301 | Nursing facility physical environment; construction and site requirements | 20 | | 26-40-302 | Nursing facility physical environment; applicants for initial licensure and new construction | 21 | | 26-40-303 | Nursing facility physical environment; existing nursing facilities | 30 | | 26-40-304. | Nursing facility physical environment; details and finishes | 41 | | 26-40-305 | Nursing facility physical environment; mechanical, electrical and Plumbing systems | 44 | | 28-39-149 | Protection of resident funds and possessions in nursing facilities | 50 | | 28-39-150 | Resident behavior and nursing facility practices | 50 | | 28-39-151 | Resident assessment | 51 | | 28-39-152 | Quality of care | 52 | | 28-39-153 | Quality of life | 55 | | 28-39-154 | Nursing services | 56 | | 28-39-155 | Physician services | 57 | | 28-39-156 | Pharmacy services | 58 | | 28-39-157 | Specialized rehabilitation services | 59 | | 28-39-158 | Dietary services | 60 | | 28-39-159 | Dental services | 63 | | 28-39-160 | Other resident services | . 63 | | 28-39-161 | Infection control | 65 | | 28-39-163 | Administration | 66 | - 26-40-301. Nursing facility physical environment; construction and site requirements. Each nursing facility shall be designed, constructed, equipped, and maintained to protect the health and safety of the residents and personnel and the public. - (a) Codes and standards. Each nursing facility shall meet the requirements of the building codes, standards, and regulations enforced by city, county, or state jurisdictions. The requirements specified in this regulation shall be considered as a minimum. New construction of a nursing facility and each addition to a nursing facility licensed on or after the effective date of this regulation shall meet the requirements of the following, as adopted by reference in K.A.R. 26-39-105: - (1) The "international building code" (IBC); - (2) the national fire protection association's NFPA 101 "life safety code"; and - (3) the "Americans with disabilities act accessibility guidelines for buildings and facilities" (ADAAG). - (b) Site requirements. The site of each nursing facility shall meet the following requirements: - (1) Be served by all-weather roads or streets; - (2) be accessible to physician services, fire and other emergency services, medical facilities, churches, and population centers where employees can be recruited and retained; - (3) be located in an area sufficiently remote from noise sources that would cause the day or night average sound levels to exceed 65 decibels; - (4) be free from noxious and hazardous fumes: - (5) be at least 4,000 feet from concentrated livestock operations, including shipping areas and holding pens; - (6) be located above the 100-year flood zone if the property is located in a flood hazard area; and - (7) be sufficient in area and configuration to accommodate the nursing facility, drives, - parking, sidewalks, recreational area, and community zoning restrictions. - (c) Site development. Development of the site of each nursing facility shall meet the following requirements: - (1) All buildings comprising a nursing facility shall be located on one site or contiguous sites. - (2) Final grading of the site shall have topography for positive surface drainage away from each occupied building and positive protection and control of surface drainage and freshets from adjacent areas. - (3) Each nursing facility shall have off-street parking located adjacent to the main building and each freestanding building that contains a resident unit, at a rate of one parking space for every two residents, based on resident capacity. - (4) Each nursing facility shall have at least the minimum number of accessible parking spaces required by ADAAG, as adopted by reference in K.A.R. 26-39-105, that are sized and signed as reserved for the physically disabled, on the shortest accessible route of travel from the adjacent parking lot to an accessible entrance. - (5) Each nursing facility shall have convenient access for service vehicles, including ambulances and fire trucks, and for maneuvering, parking, and unloading delivery trucks. - (6) All drives and parking areas shall be surfaced with a smooth, all-weather finish. Unsealed gravel shall not be used. - (7) Except for lawn or shrubbery used in landscape screening, each nursing facility shall have an
unencumbered outdoor area of at least 50 square feet per resident, based on resident capacity, for recreational use and shall so designate this area on the plot plan. Equivalent amenities provided by terraces, roof gardens, or similar structures for facilities located in high-density urban areas may be approved by the secretary. If a multistoried building is licensed as a nursing facility after the effective date of this regulation, the nursing facility shall have outdoor space on each level. (Authorized by and implementing K.S.A. 39-932; effective Jan. 7, 2011.) - 26-40-302. Nursing facility physical environment; applicants for initial licensure and new construction. (a) Applicability. This regulation shall apply to each applicant for a nursing facility license and to any addition to a nursing facility licensed on the effective date of this regulation. - (b) Codes and standards. Each nursing facility shall meet the requirements of the building codes, standards, and regulations enforced by city, county, or state jurisdictions. The requirements specified in this regulation shall be considered as a minimum. Each applicant for a nursing facility license and each addition to a nursing facility licensed on or after the effective date of this regulation shall meet the following requirements, as adopted by reference in K.A.R. 26-39-105: - (1) The "international building code" (IBC); - (2) the national fire protection association's NFPA 101 "life safety code" (LSC); and - (3) the "Americans with disabilities act accessibility guidelines for buildings and facilities" (ADAAG). - (c) Nursing facility design. The design and layout of each nursing facility shall differentiate among public, semiprivate, and private space and shall promote the deterrence of unnecessary travel through private space by staff and the public. The resident unit shall be arranged to achieve a home environment, short walking and wheeling distances, localized social areas, and decentralized work areas. - (d) Resident unit. A "resident unit" shall mean a group of resident rooms, care support areas, and common rooms and areas as identified in this subsection and subsections (e) and (f). Each resident unit shall have a resident capacity of no more than 30 residents and shall be located within a single building. If the nursing facility is multilevel, each resident unit shall be located on a single floor. - (1) Resident rooms. At least 20 percent of the residents on each resident unit shall reside in a private resident room. The occupancy of the remaining rooms shall not exceed two residents per room. - (A) Each resident room shall meet the following requirements: - (i) Be located on a floor at or above ground level; - (ii) allow direct access to the corridor; - (iii) allow direct access from the room entry to the toilet room and to the closet or freestanding wardrobe without going through the bed area of another resident; - (iv) measure at least 120 square feet in single resident rooms and at least 200 square feet in double resident rooms, exclusive of the entrance door and toilet room door swing area, alcoves, vestibules, toilet room, closets or freestanding wardrobes, sinks, and other built-in items; and - (v) provide each resident with direct access to an operable window that opens for ventilation. The total window area shall not be less than 12 percent of the gross floor area of the resident room. - (B) Each bed area in a double resident room shall have separation from the adjacent bed by a full-height wall, a permanently installed sliding or folding door or partition, or other means to afford complete visual privacy. Use of a ceiling-suspended curtain may cover the entrance to the bed area. - (C) The configuration of each resident room shall be designed to allow at least three feet of clearance along the foot of each bed and along both sides of each bed. - (D) The nursing facility shall have functional furniture to meet each resident's needs, including a bed of adequate size with a clean, comfortable mattress that fits the bed, and bedding appropriate to the weather and the needs of the resident. - (E) Each resident's room shall include personal storage space in a fixed closet or freestanding wardrobe with doors. This storage shall have minimum dimensions of one foot 10 inches in depth by two feet six inches in width and shall contain an adjustable clothes rod and shelf installed at a height easily reached by the resident. Accommodations shall be provided for hanging full-length garments. - (2) Resident toilet rooms. Each resident toilet room shall serve no more than one resident room and be accessed directly from the resident's room. Each resident toilet room shall be accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105. - (A) Each resident toilet room shall have at least a five-foot turning radius to allow maneuverability of a wheelchair. If the shower presents no obstruction to the turning radius, the space occupied by the shower may be included in the minimum dimensions. - (B) The center line of each resident-use toilet shall be at least 18 inches from the nearest wall or partition to allow staff to assist a resident to and from the toilet. - (C) Each toilet room shall contain a handwashing sink. - (D) At least 40 percent of the residents on each resident unit shall have a shower in the resident's toilet room. - (i) Each shower shall measure at least three feet by five feet with a threshold of 1/2 inch or less. - (ii) Showers shall be curtained or in another type of enclosure for privacy. - (e) Resident unit care support rooms and areas. The rooms and areas required in this subsection shall be located in each resident unit and shall be accessed directly from the general corridor without passage through an intervening room or area, except the medication room as specified in paragraph (e)(2)(A) and housekeeping closets. A care support area shall be located less than 200 feet from each resident room and may serve two resident units if the care support area is centrally located for both resident units. - (1) Nurses' workroom or area. Each resident unit shall have sufficient areas for supervisory work activities arranged to ensure the confidentiality of resident information and communication. - (A) A nurses' workroom or area shall have space for the following: - (i) Charting; - (ii) the transmission and reception of resident information; - (iii) clinical records and other resident information; - (iv) a telephone and other office equipment; and - (v) an enunciator panel or monitor screen for the call system. If a resident unit has more than one nurses' workroom or area, space for an enunciator panel or monitor for the call system shall not be required in more than one nurses' workroom or area. - (B) The nurses' workroom or area shall be located so that the corridors outside resident rooms are visible from the nurses' workroom or area. The nursing facility may have cameras and monitors to meet this requirement. - (C) Direct visual access into each nurses' work area shall be provided if the work area is located in an enclosed room. - (2) Medication room or area. Each resident unit shall have a room or area for storage and preparation of medications or biologicals for 24-hour distribution, with a temperature not to exceed 85°F. This requirement shall be met by one or more of the following: - (A) A room with an automatically closing, self-locking door visible from the nurses' workroom or area. The room shall contain a work counter with task lighting, hand-washing sink, refrigerator, and shelf space for separate storage of each resident's medications. The secured medication storage room shall contain separately locked compartments for the storage of controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse; - (B) a nurses' workroom or area equipped with a work counter with task lighting, handwashing sink, locked refrigerator, and locked storage for resident medications. A separately locked compartment shall be located within the locked cabinet, drawer, or refrigerator for the storage of controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse; - (C) a locked medication cart in addition to a medication room or area if the cart is located in - a space convenient for control by nursing personnel who are authorized to administer medication. If controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse are stored in the medication cart, the cart shall contain a separately locked compartment for the storage of these medications; or - (D) in the resident's room if the room contains space for medication preparation with task lighting, access to a hand-washing sink, and locked cabinets or drawers for separate storage of each resident's medication. Controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse shall not be stored in a resident's room. - (3) Den or consultation room. Each resident unit shall have a room for residents to use for reading, meditation, solitude, or privacy with family and other visitors and for physician visits, resident conferences, and staff meetings. - (A) The room area shall be at least 120 square feet, with a length or width of at least 10 feet. - (B) The room shall contain a hand-washing sink. - (C) A den or consultation room shall not be required if all resident rooms are private. - (4) Clean workroom. Each resident unit shall have a room for preparation, storage, and distribution of clean or sterile materials and supplies and resident care items. - (A) The room shall
contain a work counter with a sink and adequate shelving and cabinets for storage. - (B) The room area shall be at least 80 square feet, with a length or width of at least six feet. - (C) If the resident unit is located in a freestanding building, a clothes dryer for processing resident personal laundry that is not contaminated laundry may be located in the clean workroom if the following requirements are met: - (i) An additional minimum of 40 square feet per dryer shall be provided. - (ii) The soiled workroom shall contain a washing machine positioned over a catch pan piped to a floor drain. - (iii) The clean workroom shall have a door opening directly into the soiled workroom without entering the general corridor. The door opening shall be covered with a plastic-strip door or by other means to prevent interference of ventilation requirements for both workrooms. - (D) Storage and preparation of food and beverages shall not be permitted in the clean workroom. - (5) Clean linen storage. Each resident unit shall have a room or area with adequate shelving, cabinets, or cart space for the storage of clean linen proximate to the point of use. The storage area may be located in the clean workroom. - (6) Soiled workroom. Each resident unit shall have a soiled workroom for the disposal of wastes, collection of contaminated material, and the cleaning and sanitizing of resident care utensils. - (A) The soiled workroom shall contain a work counter, a two-compartment sink, a covered waste receptacle, a covered soiled linen receptacle, and a storage cabinet with a lock for sanitizing solutions and cleaning supplies. - (B) The room area shall be at least 80 square feet, with a length or width of at least six feet. - (C) If the resident unit is located in a freestanding building, a washing machine for processing resident personal laundry that is not contaminated laundry may be located in the soiled workroom if the following requirements are met: - (i) An additional minimum of 40 square feet per washing machine shall be provided. - (ii) The washing machine shall be positioned over a catch pan piped to a floor drain. - (iii) The clean workroom shall contain a clothes dryer. - (iv) The soiled workroom shall have a door opening directly into the clean workroom without entering the general corridor. The door opening shall be covered with a plastic-strip door or by other means to prevent interference of ventilation requirements for both workrooms. - (D) If a housekeeping room is located in the soiled workroom, the housekeeping room shall be enclosed and an additional minimum of 20 square feet shall be provided in the soiled workroom. - (E) Clean supplies, equipment, and materials shall not be stored in the soiled workroom. - (7) Equipment storage rooms or areas. Each resident unit shall have sufficient rooms or enclosed areas for the storage of resident unit equipment. The total space shall be at least 80 square feet plus an additional minimum of one square foot per resident capacity on the unit, with no single room or area less than 40 square feet. The width and length of each room or area shall be at least five feet. - (8) Housekeeping room. Each resident unit shall have at least one room for the storage of housekeeping supplies and equipment needed to maintain a clean and sanitary environment. - (A) Each housekeeping room shall contain a floor receptor or service sink, hot and cold water, adequate shelving, provisions for hanging mops and other cleaning tools, and space for buckets, supplies, and equipment. - (B) If the housekeeping room in the resident unit serves the resident kitchen and any other areas of the unit, the nursing facility shall have separately designated mops and buckets for use in each specific location. - (9) Toilet room. Each resident unit shall have at least one toilet room with a handwashing sink that is accessible for resident, staff, and visitor use. - (f) Common rooms and areas in resident units. The rooms and areas required in this subsection shall be located in each resident unit, except as specified in this subsection, and shall be accessed directly from the general corridor without passage through an - intervening room or area. The required room or area shall be located less than 200 feet from each resident room. A room or area may serve two resident units only if centrally located. - (1) Living, dining, and recreation areas. Each resident unit shall have sufficient space to accommodate separate and distinct resident activities of living, dining, and recreation. - (A) Space for living, dining, and recreation shall be provided at a rate of at least 40 square feet per resident based on each resident unit's capacity, with at least 25 square feet per resident in the dining area. - (B) Window areas in the living, dining, and recreation areas shall be at least 10 percent of the gross floor space of those areas. Each of these areas shall have exposure to natural daylight. The window area requirement shall not be met by the use of skylights. - (C) The dining area shall have adequate space for each resident to access and leave the dining table without disturbing other residents. - (D) Storage of items used for recreation and other activities shall be near the location of their planned use. - (2) Resident kitchen. Any resident unit may have a decentralized resident kitchen if the kitchen meets the following requirements: - (A) Is adequate in relation to the size of the resident unit; - (B) is designed and equipped to meet the needs of the residents; and - (C) meets the requirements in paragraph (g)(5). - (3) Nourishment area. Each resident unit shall have an area available to each resident to ensure the provision of nourishment and beverages, including water, between scheduled meals. The nourishment area shall contain a hand-washing sink, counter, equipment for serving nourishment and beverages, a refrigerator, and storage cabinets and shall be accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105. The nourishment area may be located in the resident unit kitchen if all residents have access to the area between scheduled meals. - (4) Bathing room. Each resident unit shall have at least one bathing room to permit each resident to bathe privately and either independently or with staff assistance. The bathing room shall be accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105, and include the following: - (A) A hand-washing sink; - (B) an area enclosed for privacy that contains a toilet for resident use. The center line of each resident-use toilet shall be at least 18 inches from the nearest wall or partition to allow staff to assist a resident to and from the toilet; - (C) a hydrotherapy bathing unit; - (D) a shower that measures at least four feet by five feet without curbs unless a shower is provided in each resident's toilet room; - (E) a visually enclosed area for privacy during bathing, drying, and dressing, with space for a care provider and wheelchair; and - (F) a locked supply cabinet. - (5) Personal laundry room. Any resident unit may have a resident laundry room for residents to launder personal laundry that is not contaminated laundry, if the requirements in paragraph (g)(6)(C) are met. - (6) Mobility device parking space. Each resident unit shall have parking space for residents' mobility devices. The parking space shall be located in an area that does not interfere with normal resident passage. The parking space shall not be included in determining the minimum required corridor width. - (g) Common rooms and support areas in the nursing facility's main building. The rooms and areas required in this subsection shall be located in the main building of each nursing facility and shall be accessed directly from the general corridor without passage through an intervening room or area. If a resident unit is located in a freestanding building, the nursing facility administrator shall ensure that transportation is provided for each resident to access services and activities that occur in the main building to enhance the resident's physical, mental, and psychosocial wellbeing. - (1) Multipurpose room. Each nursing facility shall have a room for resident use for social gatherings, religious services, entertainment, or crafts, with sufficient space to accommodate separate functions. - (A) The multipurpose room shall have an area of at least 200 square feet for 60 or fewer residents, plus at least two square feet for each additional resident over 60, based on the nursing facility's resident capacity. - (B) The multipurpose room shall contain a work counter with a hand-washing sink that is accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105, and storage space and lockable cabinets for equipment and supplies. - (2) Rehabilitation room. Each nursing facility shall have a room for the administration and implementation of rehabilitation therapy. - (A) The rehabilitation room shall include the following: - (i) Equipment for carrying out each type of therapy prescribed for the residents; - (ii) a hand-washing sink accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105; - (iii) an enclosed storage area for therapeutic devices; and - (iv) provisions for resident privacy. - (B) The rehabilitation room shall have an area of at least 200 square feet for 60 or fewer residents, plus at least two square feet for each additional resident over 60 based on resident capacity, to a maximum requirement of 655 square feet. - (C) If a resident unit is located in a freestanding building, the resident unit may have a designated area for rehabilitation in a bathing room. The combined use of the space shall not limit the residents' bathing opportunities or rehabilitation therapy. - (3) Mobility device parking space. Each nursing facility shall have parking space for residents' mobility devices. The parking space shall be located in an area that does not
interfere with normal resident passage. The parking space shall not be included in determining the minimum required corridor width. - (4) Beauty and barber shop. Each nursing facility shall have a room for the hair care and grooming of residents appropriate in size for the number of residents served. - (A) The beauty and barber shop shall contain at least one shampoo sink, space for one floor hair dryer, workspace, and a lockable supply cabinet. - (B) If a resident unit is located in a freestanding building, the resident unit may have a designated area for the hair care and grooming of residents in the bathing room if all of the following conditions are met: - (i) The bathing room does not contain a shower. - (ii) The area contains at least one shampoo sink, space for one floor hair dryer, and workspace. - (iii) The combined use of the space does not limit the residents' bathing, hair care, or grooming opportunities. - (5) Dietary areas. Each nursing facility shall have dietary service areas that are adequate in relation to the size of the nursing facility and are designed and equipped to meet the needs of the residents. Each nursing facility shall meet the requirements of the "food code," as adopted by reference in K.A.R. 26-39-105. Dietary service areas shall be located to minimize transportation for meal service unrelated to the resident unit past the resident rooms. The following elements shall be included in each central kitchen and resident unit kitchen: - (A) A control station for receiving food supplies; - (B) food preparation and serving areas and equipment in accordance with the following requirements: - (i) Conventional food preparation systems shall include space and equipment for preparing, cooking, baking, and serving; and - (ii) convenience food service systems, including systems using frozen prepared meals, bulk-packaged entrees, individual packaged portions, or contractual commissary services, - shall include space and equipment for thawing, portioning, cooking, baking, and serving; - (C) space for meal service assembly and distribution equipment; - (D) a two-compartment sink for food preparation; - (E) a hand-washing sink in the food preparation area; - (F) a ware-washing area apart from, and located to prevent contamination of, food preparation and serving areas. The area shall include all of the following: - (i) Commercial-type dishwashing equipment; - (ii) a hand-washing sink; - (iii) space for receiving, scraping, sorting, and stacking soiled tableware and transferring clean tableware to the using area; and - (iv) if in a resident kitchen, a sink and adjacent under-counter commercial or residential dishwasher that meets the national sanitation foundation (NSF) international standards; - (G) a three-compartment deep sink for manual cleaning and sanitizing or, if in a resident kitchen, an alternative means for a three-step process for manual cleaning and sanitizing; - (H) an office in the central kitchen for the dietitian or dietetic services supervisor or, if in a resident kitchen, a workspace for the dietitian or dietetic services supervisor; - (I) a toilet room and a hand-washing sink available for dietary staff, separated by a vestibule from the central kitchen or, if in a resident kitchen, a toilet room with a handwashing sink located in close proximity to the kitchen; - (J) an enclosed housekeeping room located within the central kitchen that contains a floor receptor with hot and cold water, shelving, and storage space for housekeeping equipment and supplies or, if in a resident kitchen, an enclosed housekeeping room adjacent to the kitchen that contains storage for dietary services cleaning equipment; - (K) an ice machine that, if available to residents for self-serve, shall dispense ice directly into a container and be designed to minimize noise and spillage onto the floor; - (L) sufficient food storage space located adjacent to the central kitchen or resident kitchen to store at least a four-day supply of food to meet residents' needs, including refrigerated, frozen, and dry storage; - (M) sufficient space for the storage and indoor sanitizing of cans, carts, and mobile equipment; and - (N) a waste storage area in a separate room or an outside area that is readily available for direct pickup or disposal. - (6) Laundry services. Each nursing facility shall have the means for receiving, processing, and storing linen needed for resident care in a central laundry or off-site laundry, or both, or a personal laundry room located on a resident unit in combination with these options. The arrangement of laundry services shall provide for an orderly workflow from dirty to clean, to minimize cross contamination. - (A) If nursing facility laundry or more than one resident's personal laundry is to be processed, the laundry services area shall have separate rooms, with doors that do not open directly onto the resident unit, that have the following: - (i) A soiled laundry room for receiving, holding, and sorting laundry, equipped with containers with tightly fitting lids for soiled laundry, that is exhausted to the outside; - (ii) a processing room that contains commercial laundry equipment for washing and drying and a sink; - (iii) an enclosed housekeeping room that opens into the laundry processing area and contains a floor receptor with hot and cold water, shelving, and space for storage of housekeeping equipment and supplies; - (iv) a clean laundry room for handling, storing, issuing, mending, and holding laundry with egress that does not require passing through the processing or soiled laundry room; and - (v) storage space for laundry supplies. - (B) If nursing facility laundry or more than one resident's personal laundry is to be - processed, the washing machine shall be capable of meeting high-temperature washing or low-temperature washing requirements as follows: - (i) If high-temperature washing is used, the washing machines shall have temperature sensors and gauges capable of monitoring water temperatures of at least 160°F and manufacturer documentation that the machine has a wash cycle of at least 25 minutes at 160°F or higher. - (ii) If low-temperature washing is used, the washing machines shall have temperature sensors and gauges capable of monitoring water temperatures to ensure a wash temperature of at least 71°F and manufacturer documentation of a chlorine bleach rinse of 125 parts per million (ppm) at a wash temperature of at least 71°F. Oxygen based bleach may be used as an alternative to chlorine bleach if the product is registered by the environmental protection agency. - (C) If each resident's personal laundry is processed separately on a resident unit, the laundry may be handled within one or more rooms if separate, defined areas are provided for handling clean and soiled laundry. The following elements shall be included: - (i) A soiled laundry room or area for receiving, holding, and sorting laundry, equipped with containers with tightly fitting lids for soiled laundry, that is exhausted to the outside; - (ii) at least one washing machine. Each washing machine shall be positioned over a catch pan piped to a floor drain; - (iii) a processing room or area that contains a clothes dryer and a hand-washing sink; - (iv) a clean laundry room or area for handling, storing, issuing, mending, and holding laundry; and - (v) storage space for laundry supplies. - (D) If laundry is processed off-site, the following elements shall be provided: - (i) A soiled laundry room, equipped with containers that have tightly fitted lids for holding laundry, that is exhausted to the outside; and - (ii) a clean laundry room for receiving, holding, inspecting, and storing linen. - (7) Central storage. Each nursing facility shall have at least five square feet per resident capacity in separate rooms or separate space in one room for storage of clean materials or supplies and oxygen. - (8) Housekeeping room. Each nursing facility shall have a sufficient number of rooms for the storage of housekeeping supplies and equipment needed to maintain a clean and sanitary environment. Each housekeeping room shall contain a floor receptor with hot and cold water, adequate shelving, provisions for hanging mops and other cleaning tools, and space for buckets, supplies, and equipment. - (h) Staff and public areas. The rooms and areas required in this subsection shall be located in the main building of each nursing facility and in each freestanding building with a resident unit unless otherwise indicated. - (1) Staff support area. Each nursing facility shall have a staff support area for staff and volunteers that contains the following, at a minimum: - (A) A staff lounge or area; - (B) lockers, drawers, or compartments that lock for safekeeping of each staff member's personal effects; and - (C) a toilet room and hand-washing sink that are accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105. If a resident unit is located in a freestanding building, the toilet room located in the resident unit may meet this requirement. - (2) Public areas. Each nursing facility shall provide the following public areas to accommodate residents, staff, and visitors: - (A) A sheltered entrance at grade level that is accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105; - (B) a lobby or vestibule with communication to the reception area, information desk, or resident unit; - (C) at least one public toilet room with a toilet and sink that are accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105. If a resident unit is located in a - freestanding building, the toilet room located in the resident unit may meet this requirement; - (D) a drinking fountain or cooler or other means to obtain fresh water; and - (E) a telephone, located in an area with sufficient space to allow for use by a person in a wheelchair, where calls can be made without being overheard. - (3) Administrative
areas. Each nursing facility shall have the following areas for administrative work activities in the main building: - (A) An administrator's office; - (B) a director of nursing office; - (C) general offices as needed for admission, social services, private interviews, and other professional and administrative functions; and - (D) space for office equipment, files, and financial and clinical records. - (i) Nursing facility support systems. Each nursing facility shall have support systems to promote staff responsiveness to each resident's needs and safety. - (1) Call system. Each nursing facility shall have a functional call system that ensures that nursing personnel working in the resident unit and other staff designated to respond to resident calls are notified immediately when a resident has activated the call system. - (A) Each nursing facility shall have a call button or pull cord located at each bed and in each beauty and barber shop that, if activated, will initiate all of the following: - (i) Produce an audible signal at the nurses' workroom or area, or activate the portable electronic device worn by each required staff member with an audible tone or vibration; - (ii) register a visual signal on an enunciator panel or monitor screen at the nurses' workroom or area, indicating the resident room number and bed, or beauty and barber shop; - (iii) produce a visual signal at the resident room corridor door or activate the portable electronic device worn by each required staff member, identifying the specific resident or room from which the call has been placed; and - (iv) produce visual and audible signals in clean and soiled workrooms and in the medication preparation rooms or activate the portable electronic device worn by each required staff member with an audible tone or vibration. - (B) Each nursing facility shall have an emergency call button or pull cord located next to each resident-use toilet, shower, and bathtub that, if activated, will initiate all of the following: - (i) Produce a repeating audible signal at the nurses' workroom or area, or activate the portable electronic device worn by each required staff member with an audible tone or vibration; - (ii) register a visual signal on an enunciator panel or monitor screen at the nurses' workroom or area, indicating the location or room number of the toilet, shower, or bathtub; - (iii) produce a rapidly flashing light adjacent to the corridor door at the site of the emergency or activate the portable electronic device worn by each required staff member, identifying the specific resident or room from which the call has been placed; and - (iv) produce a rapidly flashing light and a repeating audible signal in the nurses' workroom or area, clean workroom, soiled workroom, and medication preparation rooms or activate the portable electronic device worn by each required staff member with an audible tone or vibration. - (C) The administrator shall implement a policy to ensure that all calls activated from an emergency location receive a high-priority response from staff. - (D) If the nursing facility does not have a wireless call system, the nursing facility shall have additional visible signals at corridor intersections in multi-corridor units for all emergency and nonemergency calls. - (E) All emergency and nonemergency call signals shall continue to operate until manually reset at the site of origin. - (F) If call systems include two-way voice communication, staff shall take precautions to protect resident privacy. - (G) If a nursing facility uses a wireless system to meet the requirements of paragraphs - (i)(1)(A) through (E), all of the following additional requirements shall be met: - (i) The nursing facility shall be equipped with a system that records activated calls. - (ii) A signal unanswered for a designated period of time, but not more than every three minutes, shall repeat and also be sent to another workstation or to staff that were not designated to receive the original call. - (iii) Each wireless system shall utilize radio frequencies that do not interfere with or disrupt pacemakers, defibrillators, and any other medical equipment and that receive only signals initiated from the manufacturer's system. - (H) The nursing facility's preventative maintenance program shall include the testing of the call system at least weekly to verify operation of the system. - (2) Door monitoring system. The nursing facility shall have an electrical monitoring system on each door that exits the nursing facility and is available to residents. The monitoring system shall alert staff when the door has been opened by a resident who should not leave the nursing facility unless accompanied by staff or other responsible person. - (A) Each door to the following areas that is available to residents shall be electronically monitored: - (i) The exterior of the nursing facility, including enclosed outdoor areas; - (ii) interior doors of the nursing facility that open into another type of adult care home if the exit doors from that adult care home are not monitored; and - (iii) any area of the building that is not licensed as an adult care home. - (B) The electrical monitoring system on each door shall remain activated until manually reset by nursing facility staff. - (C) The electrical monitoring system on a door may be disabled during daylight hours if nursing facility staff has continuous visual control of the door. - (j) Nursing facility maintenance and waste processing services. - (1) Maintenance, equipment, and storage areas. Each nursing facility shall have areas for repair, service, and maintenance functions that include the following: - (A) A maintenance office; - (B) a storage room for building maintenance supplies; - (C) an equipment room or separate building for boilers, mechanical equipment, and electrical equipment; and - (D) a maintenance storage area that opens to the outside, or is located in a detached building, for the storage of tools, supplies, and equipment used for yard and exterior maintenance. - (2) Waste processing services. Each nursing facility shall have space and equipment for the sanitary storage and disposal of waste by incineration, mechanical destruction, compaction, containerization, or removal, or by a combination of these techniques. (Authorized by and implementing K.S.A. 39-932; effective Jan. 7, 2011.) - **26-40-303.** Nursing facility physical environment; existing nursing facilities. (a) Applicability. This regulation shall apply to all nursing facilities licensed on the effective date of this regulation. - (b) Codes and standards. Each nursing facility shall meet the requirements of the building codes, standards, and regulations enforced by city, county, or state jurisdictions. The requirements specified in this regulation shall be considered as a minimum. - (1) Each nursing facility shall meet the following requirements, as adopted by reference in K.A.R. 26-39-105: - (A) The national fire protection association's NFPA 101 "life safety code" (LSC); and - (B) the "Americans with disabilities act accessibility guidelines for buildings and facilities" (ADAAG). - (2) Each nursing facility and any portion of each nursing facility that was approved under a previous regulation shall, at a minimum, remain in compliance with the regulation or building code in effect at the date of licensure. - (c) Nursing facility design. The design and layout of each nursing facility shall differentiate among public, semiprivate, and private space and shall promote the deterrence of unnecessary travel through private space by staff and the public. The resident unit shall be arranged to achieve a home environment, short walking and wheeling distances, localized social areas, and decentralized work areas. - (d) Resident unit. A "resident unit" shall mean a group of resident rooms, care support areas, and common rooms and areas as identified in this subsection and subsections (e) and (f), unless otherwise indicated. Each resident unit shall have a resident capacity of no more than 60 residents and shall be located within a single building. - (1) Resident rooms. At least five percent of the resident rooms shall have a maximum occupancy of one resident per room. The occupancy of the remaining rooms shall not exceed two residents per room. If a nursing facility has rooms that accommodate three or four residents on the effective date of this regulation, this requirement shall not apply until the nursing facility converts its existing three- and four-resident rooms to private or semiprivate rooms. - (A) Each resident room shall meet the following requirements: - (i) Be located on a floor at or above ground level; - (ii) allow direct access to the corridor; - (iii) measure at least 100 square feet in single resident rooms and at least 160 square feet in double resident rooms, exclusive of alcoves, vestibules, toilet room, closets or freestanding wardrobes, sinks, and other builtin items. If the building was constructed before January 1, 1963 and licensed as a nursing facility on the effective date of this regulation, rooms shall measure at least 90 square feet in single resident rooms and at least 160 square feet in double resident rooms, exclusive of alcoves, vestibules, toilet room, closets or freestanding wardrobes, sinks, and other built-in items; and - (iv) provide at least one operable exterior window that opens for ventilation. The window area shall not be less than 12 percent of the gross floor area of the resident room. - (B) Each bed area in a double resident room shall have separation from the adjacent bed by use of walls, doors, or ceiling suspended curtains to afford complete visual privacy. - (C) The configuration of each resident room shall be designed to allow at least three feet of clearance along the foot of each bed and along both sides of each bed. - (D) The nursing facility shall have functional furniture to meet each resident's needs,
including a bed of adequate size with a clean, comfortable mattress that fits the bed, and bedding appropriate to the weather and the needs of the resident. - (E) Each resident's room shall include personal storage space in a fixed closet or freestanding wardrobe with doors. This storage shall have minimum dimensions of one foot 10 inches in depth by two feet six inches in width and shall contain an adjustable clothes rod and shelf installed at a height easily reached by the resident. Accommodations shall be provided for hanging full-length garments. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions specified in this paragraph shall not apply. - (2) Resident toilet rooms. Each resident toilet room shall serve no more than two resident rooms and be accessed directly from the resident's room. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, resident access to the toilet room may be from the general corridor. - (A) Each toilet room shall contain at least a toilet and hand-washing sink, unless a hand-washing sink is provided in the resident room adjacent to the toilet room. - (B) Each resident toilet room shall have at least 30 square feet to allow maneuverability of a wheelchair. If the room contains a shower that presents no obstruction to the turning radius, the space occupied by the shower may be included in the minimum dimensions. - (C) If a shower is present in a toilet room, the shower shall be curtained or in another type of enclosure for privacy. - (e) Resident unit care support rooms and areas. The rooms and areas required in this subsection shall be located in each resident unit and shall be accessed directly from the general corridor without passage through an intervening room or area, except the medication room as specified in paragraph (e)(2)(A) and housekeeping closets. Each care support area shall be located less than 200 feet from each resident room. If the building was constructed before February 15, 1977 and the nursing facility was licensed on the effective date of this regulation, the distance specified in this paragraph shall not apply. - (1) Nurses' workroom or area. Each resident unit shall have sufficient areas for supervisory work activities arranged to ensure the confidentiality of resident information and communication. - (A) A nurses' workroom or area shall have space for the following: - (i) Charting; - (ii) the transmission and reception of resident information; - (iii) clinical records and other resident information; - (iv) a telephone and other office equipment; and - (v) an enunciator panel or monitor screen for the call system. If a resident unit has more than one nurses' workroom or area, space for an enunciator panel or monitor for the call system shall not be required in more than one nurses' workroom or area. - (B) The nurses' workroom or area shall be located so that the corridors outside resident rooms are visible from the nurses' workroom or area. The nursing facility may have cameras and monitors to meet this requirement. - (C) Direct visual access into each nurses' work area shall be provided if the work area is located in an enclosed room. - (2) Medication room or area. Each resident unit shall have a room or area for storage and preparation of medications or biologicals for 24- hour distribution, with a temperature not to exceed 85°F. This requirement shall be met by one or more of the following: - (A) A room with an automatically closing, self-locking door visible from the nurses' workroom or area. The room shall contain a work counter with task lighting, hand-washing sink, refrigerator, and shelf space for separate storage of each resident's medications. The secured medication storage room shall contain separately locked compartments for the storage of controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse; - (B) if the resident unit serves no more than 32 residents, a nurses' workroom or area equipped with a work counter with task lighting, hand-washing sink, locked refrigerator, and locked storage for resident medications. A separately locked compartment shall be located within the locked cabinet, drawer, or refrigerator for the storage of controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse; - (C) a locked medication cart, in addition to a medication room or area, if the cart is located in a space convenient for control by nursing personnel who are authorized to administer medication. If controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse are stored in the medication cart, the cart shall contain a separately locked compartment for the storage of these medications; or - (D) in the resident's room if the room contains space for medication preparation with task lighting, access to a hand-washing sink, and locked cabinets or drawers for separate storage of each resident's medication. Controlled medications listed in K.S.A. 65-4107, and amendments thereto, and any other medications that, in the opinion of the consultant pharmacist, are subject to abuse shall not be stored in a resident's room. - (3) Clean workroom. Each resident unit shall have a room for the preparation, storage, and distribution of clean or sterile materials and supplies and resident care items. - (A) The room shall contain a work counter with a sink and adequate shelving and cabinets for storage. - (B) The room area shall be at least 80 square feet, with a length or width of at least six feet. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions specified in this paragraph shall not apply. - (C) If the resident unit is located in a freestanding building, a clothes dryer for processing resident personal laundry that is not contaminated laundry may be located in the clean workroom if the following requirements are met: - (i) An additional minimum of 40 square feet per dryer shall be provided. - (ii) The soiled workroom shall contain a washing machine positioned over a catch pan. - (iii) The clean workroom shall have a door opening directly into the soiled workroom without entering the general corridor. The door opening shall be covered with a plastic-strip door or by other means to prevent interference of ventilation requirements for both workrooms. - (D) Storage and preparation of food and beverages shall not be permitted in the clean workroom. - (4) Clean linen storage. Each resident unit shall have a room or area with adequate shelving, cabinets, or cart space for the storage of clean linen. The storage area may be located in the clean workroom. - (5) Soiled workroom. Each resident unit shall have a soiled workroom for the disposal of wastes, collection of contaminated material, and the cleaning and sanitizing of resident care utensils. - (A) The soiled workroom shall contain a work counter, a two-compartment sink, a covered waste receptacle, a covered soiled linen receptacle, and a storage cabinet with a lock for sanitizing solutions and cleaning supplies. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the soiled workroom shall contain these fixtures except that the sink shall be at least a one-compartment sink. - (B) The room area shall be at least 80 square feet, with a length or width of at least six feet. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions shall not apply. - (C) If the resident unit is located in a freestanding building, a washing machine for processing resident personal laundry that is not contaminated laundry may be located in the soiled workroom if the following requirements are met: - (i) An additional minimum of 40 square feet per washing machine shall be provided. - (ii) The washing machine shall be positioned over a catch pan. - (iii) The clean workroom shall contain a clothes dryer. - (iv) The soiled workroom shall have a door opening directly into the clean workroom without entering the general corridor. The door opening shall be covered with a plastic-strip door or by other means to prevent interference of ventilation requirements for both workrooms. - (D) A housekeeping room may be located in the soiled workroom if the following conditions are met: - (i) The soiled workroom is located in a resident unit in a freestanding building. - (ii) The housekeeping room is enclosed. - (iii) The soiled workroom includes at least 20 square feet in additional space. - (E) Clean supplies, equipment, and materials shall not be stored in the soiled workroom. - (6) Equipment storage rooms or areas. Each resident unit shall have sufficient rooms or enclosed areas for the storage of resident unit equipment. - (A) The total space shall be at least 120 square feet plus an additional minimum of one square foot for each resident based on resident capacity, with no single room or area less than 30 square feet. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions specified in this paragraph shall not apply. - (B) If mechanical equipment or electrical panel boxes are located in the storage area, the nursing facility shall have additional space for the access to and servicing of equipment. - (7) Housekeeping room. Each resident unit shall have at least one room for
the storage of housekeeping supplies and equipment needed to maintain a clean and sanitary environment. - (A) Each housekeeping room shall contain the following: - (i) A floor receptor or service sink, or both; - (ii) hot and cold water; - (iii) adequate shelving; - (iv) provisions for hanging mops and other cleaning tools; and - (v) space for buckets, supplies, and equipment. - (B) If the housekeeping room in the resident unit serves the resident kitchen and any other areas of the unit, the nursing facility shall designate separate mops and buckets for use in each specific location. - (C) If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the nursing facility shall have at least one janitor's closet that contains either a floor receptor or service sink, or both, and storage space for janitorial equipment and supplies. - (8) Toilet room. Each resident unit shall have a staff toilet room with a hand-washing sink. If a resident unit is located in a freestanding building, the resident unit shall have at least one toilet room that contains a hand-washing sink and is accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105, for resident, staff, and visitor use. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, this paragraph shall not apply. - (9) Resident kitchen. Any resident unit may have a decentralized resident kitchen if the resident kitchen meets the following requirements: - (A) Is adequate in relation to the size of the resident unit; - (B) is designed and equipped to meet the needs of the residents; and - (C) meets the requirements in paragraph (f)(7). - (10) Nourishment area. Each resident unit shall have an area available to each resident to ensure the provision of nourishment and beverages, including water, between scheduled meals. The nourishment area may serve more than one resident unit if centrally located for easy access from each of the nursing areas served. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the nursing facility shall not be required to have a nourishment area. - (A) The nourishment area shall contain a hand-washing sink, equipment for serving nourishment and beverages, a refrigerator, and storage cabinets. - (B) The nourishment area may be located in the resident unit kitchen if the kitchen has both a hand-washing sink and counter accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105, and all residents have access to the area between scheduled meals. - (11) Bathing room. Each nursing facility shall have a room or rooms with sufficient bathing units to permit each resident to bathe privately and either independently or with staff assistance. - (A) Each nursing facility shall have at least one hydrotherapy bathing unit. If the building was constructed before November 1, 1993 and licensed as a nursing facility on the effective date of this regulation, this requirement shall not apply. - (B) Each nursing facility shall have bathing units at a rate of one for each 15 residents, based on the number of residents who do not - have a toilet room, with a shower accessed directly from the resident's room. A hydrotherapy bathing unit may be counted as two bathing units to meet this ratio. - (C) The bathing room shall contain the following: - (i) A hand-washing sink; - (ii) an area enclosed for privacy that contains a toilet for resident use; - (iii) a shower that measures at least four feet by four feet without curbs and is designed to permit use by a resident in a wheelchair, unless a shower is provided in each resident's toilet room. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions specified in this paragraph shall not apply; - (iv) a visually enclosed area for privacy during bathing, drying, and dressing, with space for a care provider and wheelchair; and - (v) a locked supply cabinet. - (12) Personal laundry room. Any resident unit may have a laundry room for each resident to launder personal laundry that is not contaminated laundry, if the requirements in paragraph (f)(8) are met. - (13) Mobility device parking space. Each nursing facility shall have parking space for residents' mobility devices. The parking space shall be located in an area that does not interfere with normal resident passage. The parking space shall not be included in determining the minimum required corridor width. - (f) Common rooms and support areas in the nursing facility's main building. The rooms and areas required in this subsection shall be located in the main building of each nursing facility, unless otherwise indicated, and shall be accessed directly from the general corridor without passage through an intervening room or area. If a resident unit is located in a freestanding building, the administrator shall ensure that transportation is provided for each resident to access services and activities that occur in the main building to enhance the resident's physical, mental, and psychosocial well-being. - (1) Living, dining, and recreation areas. Each nursing facility shall have sufficient space to accommodate separate and distinct resident activities of living, dining, and recreation. If a resident unit is located in a freestanding building, the resident unit shall include living, dining, and recreation areas. - (A) Space for living, dining, and recreation shall be provided at a rate of at least 27 square feet per resident based on each resident unit's capacity, with at least 14 square feet per resident in the dining area. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the nursing facility shall have space for living, dining, and recreation at a rate of at least 20 square feet per resident based on each resident unit's capacity, with at least 10 square feet per resident in the dining area. - (B) Window areas in each living, dining, and recreation area shall be at least 10 percent of the gross floor space of those areas. The window area requirement shall not be met by the use of skylights. - (2) Multipurpose room. Each nursing facility shall have a room or area for resident use for social gatherings, religious services, entertainment, or crafts, with sufficient space to accommodate separate functions. - (A) The multipurpose room shall have an area of at least 200 square feet for 60 or fewer residents, plus at least two square feet for each additional resident over 60, based on the nursing facility's resident capacity. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions specified in this paragraph shall not apply. - (B) The multipurpose room or area shall contain a work counter with a hand-washing sink, and storage space and lockable cabinets for equipment and supplies. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective - date of this regulation, the hand-washing sink may be located in close proximity to the multipurpose room or area. - (3) Den. Each nursing facility shall have a room for residents to use for reading, meditation, solitude, or privacy with family and other visitors unless each resident has a private room. The room area shall be at least 80 square feet. This paragraph shall not apply to facilities that meet the following conditions: - (A) The building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation. - (B) Any decrease to the nursing facility's resident capacity is for the sole purpose of converting semiprivate rooms to private rooms. - (4) Exam room. Each nursing facility shall have a room for a physician to examine and privately consult with a resident. - (A) The exam room shall meet the following requirements: - (i) The room area shall be at least 120 square feet, with a length or width of at least 10 feet. - (ii) The room shall contain a hand-washing sink, an examination table, and a desk or shelf for writing. - (iii) If the examination room is located in the rehabilitation therapy room, the examination room shall be equipped with cubicle curtains. - (B) The requirement for an exam room shall not apply to any nursing facility that meets both of the following conditions: - (i) The building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation. - (ii) Any decrease to the nursing facility's resident capacity on or after the effective date of this regulation is for the sole purpose of converting semiprivate rooms to private rooms. - (5) Rehabilitation room. Each nursing facility shall have a room for the administration and implementation of rehabilitation therapy. - (A) The rehabilitation room shall include the following: - (i) Equipment for carrying out each type of therapy prescribed for the residents; - (ii) a hand-washing sink; - (iii) an enclosed storage area for therapeutic devices; and - (iv) provisions for resident privacy. - (B) The rehabilitation room shall have an area of at least 200 square feet for 60 or fewer residents, plus at least two square feet for each additional resident over 60, based on resident capacity, to a maximum requirement of 655 square feet. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions specified in this paragraph shall not apply. - (C) If a resident unit is located in a freestanding building, the resident unit may have a designated area for rehabilitation in a bathing room. The combined use
of the space shall not limit the residents' bathing opportunities or rehabilitation therapy. - (6) Beauty and barber shop. Each nursing facility shall have a room or area for the hair care and grooming of residents appropriate in size for the number of residents served. - (A) The beauty and barber shop shall contain at least one shampoo sink, space for one floor hair dryer, workspace, and a lockable supply cabinet. - (B) If a resident unit is located in a freestanding building, the resident unit may have a designated area for the hair care and grooming of residents in the bathing room if all of the following conditions are met: - (i) The bathing room does not contain a shower. - (ii) The area contains at least one shampoo sink, space for one floor hair dryer, and workspace. - (iii) The combined use of the space does not limit the residents' bathing, hair care, or grooming opportunities. - (7) Dietary areas. Each nursing facility shall have dietary service areas that are adequate in relation to the size of the nursing facility and are designed and equipped to meet the needs of the residents. Each nursing facility shall meet the requirements of the "food code," as adopted by reference in K.A.R. 26-39-105, - unless otherwise indicated in this subsection. The following elements shall be included in each central kitchen and resident kitchen: - (A) A control station for receiving food supplies; - (B) food preparation and serving areas and equipment in accordance with the following requirements: - (i) Conventional food preparation systems shall include space and equipment for preparing, cooking, baking, and serving; and - (ii) convenience food service systems, including systems using frozen prepared meals, bulk-packaged entrees, individual packaged portions, or contractual commissary services, shall include space and equipment for thawing, portioning, cooking, baking, and serving; - (C) space for meal service assembly and distribution equipment; - (D) a two-compartment sink for food preparation. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the kitchen shall have at least a one-compartment sink for food preparation; - (E) a hand-washing sink in the food preparation area; - (F) a ware-washing area apart from, and located to prevent contamination of, food preparation and serving areas. The area shall include all of the following: - (i) Commercial-type dishwashing equipment; - (ii) space for receiving, scraping, sorting, and stacking soiled tableware and transferring clean tableware to the using area; and - (iii) if in a resident kitchen, an undercounter commercial or residential dishwasher that meets the national sanitation foundation (NSF) international standards; - (G) a three-compartment deep sink for manual cleaning and sanitizing or, if in a resident kitchen, an alternative means for a three-step process for manual cleaning and sanitizing; - (H) an office in the central kitchen for the dietitian or dietetic services supervisor or, if in a resident kitchen, a workspace for the dietitian or dietetic services supervisor; - (I) a toilet room and a hand-washing sink available for dietary staff located within close proximity to the kitchen; - (J) an enclosed housekeeping room located within the central kitchen that contains a floor receptor or service sink with hot and cold water, shelving, and storage space for housekeeping equipment and supplies. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, a housekeeping room shall not be required in the kitchen. If in a resident kitchen, there shall be an enclosed housekeeping room adjacent to the kitchen that contains storage for dietary services cleaning equipment; - (K) an ice machine that, if available to residents for self-serve, shall dispense ice directly into a container and be designed to minimize noise and spillage onto the floor; - (L) sufficient food storage space located adjacent to the central kitchen or resident kitchen to store at least a four-day supply of food to meet residents' needs, including refrigerated, frozen, and dry storage; - (M) sufficient space for the storage and sanitizing of cans, carts, and mobile equipment; and - (N) a waste storage area in a separate room or an outside area that is readily available for direct pickup or disposal. - (8) Laundry services. Each nursing facility shall have the means for receiving, processing, and storing linen needed for resident care in a central laundry or off-site laundry, or both, or a personal laundry room located on a resident unit in combination with these options. The arrangement of laundry services shall provide for an orderly workflow from dirty to clean, to minimize cross contamination. - (A) If nursing facility laundry or more than one resident's personal laundry is to be processed, the laundry services area shall have separate rooms, with doors that do not open directly onto the resident unit, that have the following: - (i) A soiled laundry room for receiving, holding, and sorting laundry, equipped with containers with tightly fitting lids for soiled laundry, that is exhausted to the outside; - (ii) a processing room that contains commercial laundry equipment for washing and drying and a hand-washing sink; - (iii) an enclosed housekeeping room that opens into the laundry processing area and contains either a floor receptor or service sink, or both, and shelving and space for storage of housekeeping equipment and supplies; - (iv) a clean laundry room for handling, storing, issuing, mending, and holding laundry with egress that does not require passing through the processing or soiled laundry room; and - (v) storage space for laundry supplies. - (B) If nursing facility laundry or more than one resident's personal laundry is to be processed, the washing machine shall be capable of meeting high-temperature washing or low-temperature washing requirements as follows: - (i) If high-temperature washing is used, the washing machines shall have temperature sensors and gauges capable of monitoring water temperatures of at least 160°F and manufacturer documentation that the machine has a wash cycle of at least 25 minutes at 160°F or higher. - (ii) If low-temperature washing is used, the washing machines shall have temperature sensors and gauges capable of monitoring water temperatures to ensure a wash temperature of at least 71°F and manufacturer documentation of a chlorine bleach rinse of 125 parts per million (ppm) at a wash temperature of at least 71°F. Oxygen based bleach may be used as an alternative to chlorine bleach if the product is registered by the environmental protection agency. - (C) If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the following elements shall be included: - (i) A soiled laundry room or area for receiving, holding, and sorting laundry, equipped with containers with tightly fitting lids for soiled laundry, that is exhausted to the outside; - (ii) a processing room or area that contains commercial laundry equipment for washing and drying and a hand-washing sink; - (iii) a clean laundry room or area for handling, storing, issuing, mending, and holding laundry; and - (iv) storage space for laundry supplies. - (D) If each resident's personal laundry is processed separately on a resident unit, the laundry may be handled within one or more rooms if separate, defined areas are provided for handling clean and soiled laundry. - (E) If laundry is processed off-site, the following elements shall be provided: - (i) A soiled laundry room, equipped with containers that have tightly fitted lids for holding laundry, that is exhausted to the outside; and - (ii) a clean laundry room for receiving, holding, inspecting, and storing linen. - (9) Central storage. Each nursing facility shall have at least five square feet per resident capacity in separate rooms or separate space in one room for storage of clean materials or supplies and oxygen. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the minimum dimensions specified in this paragraph shall not apply. - (10) Housekeeping room. Each nursing facility shall have a sufficient number of rooms for the storage of housekeeping supplies and equipment needed to maintain a clean and sanitary environment. - (A) Each housekeeping room shall contain the following: - (i) A floor receptor or service sink; - (ii) hot and cold water; . - (iii) adequate shelving; - (iv) provisions for hanging mops and other cleaning tools; and - (v) space for buckets, supplies, and equipment. - (B) If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the nursing facility shall have at least one housekeeping room with a floor receptor or service sink and with storage space for equipment and supplies. - (g) Staff and public areas. The rooms and areas required in this subsection shall be located in the main building of each nursing facility and in each freestanding building with a resident unit unless otherwise indicated. - (1) Staff support area. Each nursing facility shall have a staff support area for staff and volunteers that contains the following, at a minimum: - (A) A staff lounge or area; - (B) lockers, drawers, or compartments that lock for safekeeping of each staff member's personal effects; and - (C) a toilet room and hand-washing sink. If a resident unit is located in a freestanding building, the toilet room located in the resident unit may meet this requirement. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, this requirement shall not apply. - (2) Public areas. Each
nursing facility shall have public areas to accommodate residents, staff, and visitors. - (A) Each building constructed and licensed as a nursing facility before February 15, 1977 shall have the following public areas: - (i) A sheltered entrance at grade level to accommodate persons in wheelchairs; - (ii) one public toilet and hand-washing sink; - (iii) at least one toilet and hand-washing sink accessible to a person in a wheelchair; - (iv) a drinking fountain or cooler, or other means to obtain fresh water; and - (v) a telephone, located in an area with sufficient space to allow for use by a person in a wheelchair, where calls can be made without being overheard. - (B) Each building constructed on or after February 15, 1977 and licensed as a nursing facility on the effective date of this regulation shall have the following public areas: - (i) A sheltered entrance at grade level to accommodate persons in wheelchairs; - (ii) a lobby or vestibule with communication to the reception area, information desk, or resident unit; - (iii) at least one public toilet and handwashing sink that are accessible to a person in a wheelchair. If a resident unit is located in a freestanding building, the toilet room on the resident unit may meet this requirement; - (iv) if a nursing facility has a resident capacity greater than 60, at least one additional public toilet and hand-washing sink shall be provided; - (v) a drinking fountain or cooler, or other means to obtain fresh water; and - (vi) a telephone, located in an area with sufficient space to allow for use by a person in a wheelchair, where calls can be made without being overheard. - (3) Administrative areas. Each nursing facility shall have the following areas for administrative work activities in the main building: - (A) An administrator's office; and - (B) space for office equipment, files, and financial and clinical records. - (h) Nursing facility support systems. Each nursing facility shall have support systems to promote staff responsiveness to each resident's needs and safety. - (1) Call system. Each nursing facility shall have a functional call system that ensures that nursing personnel working in the resident unit and other staff designated to respond to resident calls are notified immediately when a resident has activated the call system. - (A) Each nursing facility shall have a call button or pull cord located next to each bed that, if activated, will initiate all of the following: - (i) Produce an audible signal at the nurses' workroom or area or activate the portable electronic device worn by each required staff member with an audible tone or vibration; - (ii) register a visual signal on an enunciator panel or monitor screen at the nurses' workroom or area, indicating the resident room number; - (iii) produce a visual signal at the resident room corridor door or activate the portable electronic device worn by each required staff member, identifying the specific resident or room from which the call has been placed; and - (iv) produce visual and audible signals in clean and soiled workrooms and in the medication preparation rooms or activate the portable electronic device worn by each required staff member with an audible tone or vibration. - (B) Each nursing facility shall have an emergency call button or pull cord located next to each resident-use toilet, shower, and bathtub that, if activated, will initiate all of the following: - (i) Produce a repeating audible signal at the nurses' workroom or area or activate the portable electronic device worn by each required staff member with an audible tone or vibration; - (ii) register a visual signal on an enunciator panel or monitor screen at the nurses' workroom or area, indicating the location or room number of the toilet, shower, or bathtub; - (iii) produce a rapidly flashing light adjacent to the corridor door at the site of the emergency or activate an electronic portable device worn by each required staff member, identifying the specific resident or room from which the call has been placed; and - (iv) produce a rapidly flashing light and a repeating audible signal in the nurses' workroom or area, clean workroom, soiled workroom, and medication preparation rooms or activate the portable electronic device worn by each required staff member with an audible tone or vibration. - (C) The administrator shall implement a policy to ensure that all calls activated from an emergency location receive a high-priority response from staff. - (D) If the nursing facility does not have a wireless call system, the nursing facility shall have additional visible signals at corridor intersections in multi corridor units for all emergency and nonemergency calls. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, the nursing facility shall not be required to have additional visible signals at corridor intersections for all emergency and nonemergency calls. - (E) All emergency and nonemergency call signals shall continue to operate until manually reset at the site of origin. - (F) If call systems include two-way voice communication, staff shall take precautions to protect resident privacy. - (G) If a nursing facility uses a wireless system to meet the requirements of paragraphs (h)(1)(A) through (E), all of the following additional requirements shall be met: - (i) The nursing facility shall be equipped with a system that records activated calls. - (ii) A signal unanswered for a designated period of time, but not more than every three minutes, shall repeat and also be sent to another workstation or to staff that were not designated to receive the original call. - (iii) Each wireless system shall utilize radio frequencies that do not interfere with or disrupt pacemakers, defibrillators, and any other medical equipment and that receive only signals initiated from the manufacturer's system. - (H) The nursing facility's preventative maintenance program shall include the testing of the call system at least weekly to verify operation of the system. - (I) If the building was constructed before May 1, 1982 and licensed as a nursing facility on the effective date of this regulation, the call system shall be required to meet the following requirements: - (i) Each resident bed shall have a call button that, when activated, registers at the nurses' work area with an audible and visual signal. - (ii) The call system shall produce a visual signal at the resident room corridor door. - (iii) The nursing facility shall have an emergency call button or pull cord next to each resident-use toilet, shower, and bathtub - accessible to residents that, when activated, registers at the nurses' work area with an audible and visual signal. - (iv) All emergency and nonemergency call signals shall continue to operate until manually reset at the site of origin. - (2) Door monitoring system. The nursing facility shall have an electrical monitoring system on each door that exits the nursing facility and is available to residents. The monitoring system shall alert staff when the door has been opened by a resident who should not leave the nursing facility unless accompanied by staff or other responsible person. - (A) Each door to the following areas that is available to residents shall be electronically monitored: - (i) The exterior of the nursing facility, including enclosed outdoor areas; - (ii) interior doors of the nursing facility that open into another type of adult care home if the exit doors from that adult care home are not monitored; and - (iii) any area of the building that is not licensed as an adult care home. - (B) The electrical monitoring system on each door shall remain activated until manually reset by nursing facility staff. - (C) The electrical monitoring system on a door may be disabled during daylight hours if nursing facility staff has continuous visual control of the door. - (i) Nursing facility maintenance and waste processing services. - (1) Maintenance, equipment, and storage areas. Each nursing facility constructed after February 15, 1977 and licensed on the effective date of this regulation shall have areas for repair, service, and maintenance functions that include the following: - (A) A maintenance office and shop; - (B) a storage room for building maintenance supplies. The storage room may be a part of the maintenance shop in nursing facilities with 120 or fewer beds; - (C) an equipment room or separate building for boilers, mechanical equipment, and electrical equipment. - (2) Waste processing services. The nursing facility shall have space and equipment for the sanitary storage and disposal of waste by incineration, mechanical destruction, compaction, containerization, or removal, or by a combination of these techniques. (Authorized by and implementing K.S.A. 39-932; effective Jan. 7, 2011.) **26-40-304.** Nursing facility physical **environment; details and finishes.** Each nursing facility shall incorporate details and finishes to create a home environment. - (a) Codes and standards. Nursing facilities may be subject to codes, standards, and regulations of several different jurisdictions, including local, state, and federal authorities. The requirements in this regulation shall be considered as a minimum. Each nursing facility and each portion of a nursing facility that was licensed under a previous regulation shall, at a minimum, remain in compliance with the regulation or building code in effect at the date of licensure. Each applicant for a nursing facility license and each addition to a nursing facility licensed on or after the effective date of this regulation shall meet the following requirements, as adopted by reference in K.A.R. 26-39-105: - (1) The "international building code" (IBC); - (2) the national fire protection association's NFPA 101 "life safety code" (LSC); and - (3) the "Americans with disabilities act accessibility guidelines
for buildings and facilities" (ADAAG). - (b) Details. - (1) Corridors. - (A) The width of each corridor shall be at least eight feet in any resident-use area and at least six feet in any nursing facility support area. - (B) Handrails shall not be considered an obstruction when measuring the width of corridors. - (C) Doors shall not swing directly into corridors, with the exception of doors to small - closets and spaces that are not subject to occupancy. Walk-in closets shall be considered occupiable spaces. - (2) Ceiling height. - (A) The height of each ceiling shall be at least eight feet above the finished floor with the following exceptions: - (i) Each ceiling in a storage room or other normally unoccupied space shall be at least seven feet eight inches above the finished floor. - (ii) Each ceiling in a room containing ceiling mounted equipment shall have sufficient height to accommodate the proper functioning, repair, and servicing of the equipment. - (B) Each building component and suspended track, rail, and pipe located in the path of normal traffic shall be at least six feet eight inches above the finished floor. - (C) Each architecturally framed and trimmed doorway or other opening in a corridor or room shall have a height of at least six feet eight inches above the finished floor. - (3) Doors and door hardware. - (A) Each door on any opening between corridors and spaces subject to occupancy, with the exception of elevator doors, shall be swinging type. - (B) Each door to a room containing at least one resident-use toilet, bathtub, or shower shall be swinging-type, sliding, or folding and shall be capable of opening outward or designed to allow ingress to the room without pushing against a resident who could have collapsed in the room. - (C) The width of the door opening to each room that staff need to access with beds or stretchers shall be at least three feet eight inches. The width of each door to a resident-use toilet room and other rooms that staff and residents need to access with wheelchairs shall be at least three feet. - (D) No more than five percent of the resident rooms may have a Dutch door to the corridor for physician-ordered monitoring of a resident who is disorientated. - (E) Each exterior door that can be left in an open position shall have insect screens. - (F) Each resident-use interior and exterior door shall open with ease and little resistance. - (G) Each resident-use swinging-type door shall have lever hardware or sensors for ease of use by residents with mobility limitations. - (4) Glazing. Safety glazing materials shall be required in all doors with glass panels, sidelights, and any breakable material located within 18 inches of the floor. Safety glass or safety glazing materials shall be used on any breakable material used for a bath enclosure or shower door. - (5) Windows. - (A) Each window in a resident's room or in a resident-use area shall have a sill located no greater than 32 inches above the finished floor and at least two feet six inches above the exterior grade. This paragraph shall not apply if the building was constructed and licensed as a nursing facility before February 15, 1977. If the building was constructed and licensed as a nursing facility on or after February 15, 1977 and before November 1, 1993, the nursing facility shall have a windowsill height three feet or less above the floor in the living and dining areas for at least 50 percent of the total window area. - (B) Each window in a resident's room shall be operable. - (C) Each operable window shall have an insect screen. - (D) Each operable window shall be designed to prevent falls when open or shall be equipped with a security screen. - (E) Blinds, sheers, or other residentcontrolled window treatments shall be provided throughout each resident unit to control light levels and glare. - (6) Grab bars. - (A) Grab bars shall be installed at each resident use toilet and in each shower and tub. - (B) Each wall-mounted grab bar shall have a clearance of 1 ½ inches from the wall. - (C) Each grab bar, including those molded into a sink counter, shall have strength to sustain a concentrated load of 250 pounds. - (D) Permanent or flip-down grab bars that are 1 ½ inches in diameter shall be installed on - any two sides of each resident-use toilet, or the resident-use toilet shall have at least one permanent grab bar mounted horizontally at least 33 inches and no more than 36 inches above the floor and slanted at an angle. - (E) The ends of each grab bar shall return to the wall or floor. - (F) Each grab bar shall have a finish color that contrasts with that of the adjacent wall surface. - (7) Handrails. - (A) Each handrail shall be accessible according to ADAAG, as adopted by reference in K.A.R. 26-39-105. Alternative cross sections and configurations that support senior mobility shall be permitted. - (B) Each stairway and ramp shall have handrails. - (C) A handrail shall be provided for each resident-use corridor with a wall length greater than 12 inches. - (D) Each handrail shall have a clearance of 1½ inches from the wall. - (E) The ends of each handrail shall return to the wall. - (F) Each handrail and fastener shall be completely smooth and free of rough edges. - (8) Heated surfaces. - (A) Each heated surface in excess of 100°F with which a resident may have contact shall be insulated and covered to protect the resident. - (B) If heated surfaces, including cook tops, ovens, and steam tables, are used in resident areas, emergency shutoffs shall be provided. - (9) Hand-washing stations. - (A) The water supply spouts for each sink shall be sensor-operated or operable with one hand and shall not require tight grasping, pinching, or twisting of the wrist. - (B) The water supply spout at each sink located in the resident unit and any other areas available for resident use shall be mounted so that the discharge point is at least five inches above the rim of the fixture. - (C) An enclosed single-issue paper towel dispenser or mechanical hand-drying device shall be provided at each hand-washing sink. - (D) A wastebasket shall be located at each hand-washing sink. - (E) A mirror shall be placed at each hand-washing sink located in a resident room, a resident toilet room, and a bathing room and in each public toilet room. The placement of the mirror shall allow for convenient use by both a person who uses a wheelchair and a person who is ambulatory. The bottom edge of each mirror shall be no more than 40 inches from floor level. - (10) Lighting. - (A) All interior and exterior nursing facility lighting shall be designed to reduce glare. - (B) Each space occupied by persons, machinery, equipment within the nursing facility, and approaches to the nursing facility and parking lots shall have lighting. - (C) Each corridor and stairway shall remain lighted at all times. - (D) Each resident room shall have general lighting and night lighting. The nursing facility shall have a reading light for each resident. At least one light fixture for night lighting shall be switched at the entrance to each resident's room. All switches for the control of lighting in resident areas shall be of the quiet-operating type. - (E) Each light located in a resident-use area shall be equipped with a shade, globe, grid, or glass panel. - (F) Each light fixture in wet areas, including kitchens and showers, shall be vapor-resistant and shall have cleanable, shatter-resistant lenses and no exposed lamps. - (c) Finishes. - (1) Flooring. - (A) Each floor surface shall be easily cleaned and maintained for the location. - (B) If the area is subject to frequent wetcleaning methods, the floor surface shall not be physically affected by germicidal or other types of cleaning solutions. - (C) Each floor surface, including tile joints used in areas for food preparation or food assembly, shall be water-resistant, greaseproof, and resistant to food acids. Floor construction in dietary and food preparation areas shall be - free of spaces that can harbor rodents and insects. - (D) Each flooring surface, including wet areas in kitchens, showers, and bath areas, entries from exterior to interior spaces, and stairways and ramps, shall have slip-resistant surfaces. - (E) All floor construction and joints of structural elements that have openings for pipes, ducts, and conduits shall be tightly sealed to prevent entry of rodents and insects. - (F) Highly polished flooring or flooring finishes that create glare shall be avoided. - (G) Each flooring surface shall allow for ease of ambulation and movement of all wheeled equipment used by residents or staff and shall provide for smooth transitions between differing floor surfaces. - (H) Each threshold and expansion joint shall be designed to accommodate rolling traffic and prevent tripping. - (I) Each carpet and carpet with padding in all resident-use areas shall be glued down or stretched taut and free of loose edges or wrinkles to avoid hazards or interference with the operation of lifts, wheelchairs, walkers, wheeled carts, and residents utilizing orthotic devices. - (2) Walls, wall bases, and wall protection. - (A) Each wall finish shall be washable and, if located near plumbing fixtures, shall be smooth and moisture-resistant. - (B) Wall protection and corner guards shall be durable and scrubbable. - (C) Each wall base in areas that require frequent wet cleaning, including kitchens, clean and soiled workrooms, and housekeeping rooms, shall be continuous and coved with the floor, tightly sealed to the wall, and constructed without voids that can harbor rodents and insects. - (D) All wall construction, finish, and trim in dietary and food storage areas shall be free from spaces that can harbor rodents, insects, and moisture. - (E) Each wall opening for pipes, ducts, and conduits and the joints of structural elements shall be tightly sealed to prevent entry of rodents and insects. - (F) Highly polished walls or wall
finishes that create glare shall be avoided. - (3) Ceilings. - (A) The finish of each ceiling in resident-use areas and staff work areas shall be easily cleanable. - (B) Each ceiling in dietary, food preparation, food assembly, and food storage areas shall have a finished ceiling covering all overhead pipes and ducts. The ceiling finish shall be washable or easily cleaned by dustless methods, including vacuum cleaning. - (C) Each ceiling opening for pipes, ducts, and conduits and all joints of structural elements shall be tightly sealed to prevent entry of rodents and insects. - (D) Impervious ceiling finishes that are easily cleaned shall be provided in each soiled workroom, housekeeping room, and bathing room. - (E) Finished ceilings may be omitted in mechanical and equipment spaces, shops, general storage areas, and similar spaces unless required for fire protection. (Authorized by and implementing K.S.A. 39-932; effective Jan. 7, 2011.) - 26-40-305. Nursing facility physical environment; mechanical, electrical, and plumbing systems. (a) Applicability. This regulation shall apply to all nursing facilities. - (b) Codes and standards. Each nursing facility shall meet the requirements of the building codes, standards, and regulations enforced by city, county, or state jurisdictions. The requirements specified in this regulation shall be considered as a minimum. - (1) Each nursing facility shall meet the requirements of the national fire protection association's NFPA 101 "life safety code" (LSC), as adopted by reference in K.A.R. 26-39-105. - (2) Each applicant for a nursing facility license and each addition to a nursing facility licensed on or after the effective date of this regulation shall meet the requirements of the - "international building code" (IBC), as adopted by reference in K.A.R. 26-39-105. - (3) Each nursing facility and each portion of each nursing facility that was approved under a previous regulation shall, at a minimum, remain in compliance with the regulation or building code in effect at the date of licensure, unless otherwise indicated. - (4) Each nursing facility shall have a complete set of manufacturer's operating, maintenance, and preventive maintenance instructions for each piece of building, mechanical, dietary, and laundry equipment. - (c) Heating, ventilation, and air conditioning systems. Each nursing facility's heating, ventilation, and air conditioning systems shall be initially tested, balanced, and operated to ensure that system performance conforms to the requirements of the plans and specifications. - (1) Each nursing facility shall have a test and balance report from a certified member of the national environmental balancing bureau or the associated air balance council and shall maintain a copy of the report for inspection by department personnel. - (2) Each nursing facility shall meet the minimum ventilation rate requirements in table 1a. If the building was licensed as a nursing facility on the effective date of this regulation, the minimum ventilation rate requirements shall be the levels specified in table 1b. - (3) Each nursing facility shall have a heating, ventilation, and air conditioning system designed to maintain a year-round indoor temperature range of 70°F to 85°F in resident care areas. - (d) Insulation. Each nursing facility shall have insulation surrounding the mechanical, electrical, and plumbing equipment to conserve energy, protect residents and personnel, prevent vapor condensation, and reduce noise. Insulation shall be required for the following fixtures within the nursing facility: - (1) All ducts or piping operating at a temperature greater than 100°F; and - (2) all ducts or pipes operating at a temperature below ambient at which condensation could occur. - (e) Plumbing and piping systems. The water supply systems of each nursing facility shall meet the following requirements: - (1) Water service mains, branch mains, risers, and branches to groups of fixtures shall be valved. A stop valve shall be provided at each fixture. - (2) Backflow prevention devices or vacuum breakers shall be installed on hose bibs, janitors' sinks, bedpan flushing attachments, and fixtures to which hoses or tubing can be attached. - (3) Water distribution systems shall supply water during maximum demand periods at sufficient pressure to operate all fixtures and equipment. - (4) Water distribution systems shall provide hot water at hot water outlets at all times. A maximum variation of 98°F to 120°F shall be acceptable at bathing facilities, at sinks in resident-use areas, and in clinical areas. At least one sink in each dietary services area not designated as a hand-washing sink shall have a maximum water temperature of 120°F. - (5) Water-heating equipment shall have sufficient capacity to supply hot water at temperatures of at least 120°F in dietary and laundry areas. Water temperature shall be measured at the hot water point of use or at the inlet to processing equipment. - (f) Electrical requirements. Each nursing facility shall have an electrical system that ensures the safety, comfort, and convenience of each resident. - (1) Panel boards serving lighting and appliance circuits shall be located on the same floor as the circuits the panel boards serve. This requirement shall not apply to emergency system circuits. - (2) The minimum lighting intensity levels shall be the levels specified in table 2a. Portable lamps shall not be an acceptable light source to meet minimum requirements, unless specified in table 2a. If the building was licensed as a nursing facility on the effective date of this - regulation, the minimum lighting intensity levels shall be the levels specified in table 2b. - (3) Each electrical circuit to fixed or portable equipment in hydrotherapy units shall have a ground-fault circuit interrupter. - (4) Each resident bedroom shall have at least one duplex-grounded receptacle on each side of the head of each bed and another duplex-grounded receptacle on another wall. A television convenience outlet shall be located on at least one wall. If the building was constructed before February 15, 1977 and licensed as a nursing facility on the effective date of this regulation, each resident bedroom shall have at least one duplex grounded receptacle. - (5) Duplex-grounded receptacles for general use shall be installed a maximum of 50 feet apart in all corridors and a maximum of 25 feet from the ends of corridors. - (g) Emergency power. Each nursing facility shall have an emergency electrical power system that can supply adequate power to operate all of the following: - (1) Lighting of all emergency entrances and exits, exit signs, and exit directional lights; - (2) equipment to maintain the fire detection, alarm, and extinguishing systems; - (3) exterior electronic door monitors; - (4) the call system; - (5) a fire pump, if installed; - (6) general illumination and selected receptacles in the vicinity of the generator set; - (7) the paging or speaker system if the system is intended for communication during an emergency; and - (8) if life-support systems are used, an emergency generator. The emergency generator shall be located on the premises and shall meet the requirements of the LSC, as adopted by reference in K.A.R. 26-39-105. - (h) Reserve heating. Each nursing facility's heating system shall remain operational under loss of normal electrical power. Each nursing facility shall have heat sources adequate in number and arrangement to accommodate the nursing facility's needs if one or more heat sources become inoperable due to breakdown or routine maintenance. - (i) Preventive maintenance program. Each nursing facility shall have a preventive maintenance program to ensure that all of the following conditions are met: - (1) All electrical and mechanical equipment is maintained in good operating condition. - (2) The interior and exterior of the building are safe, clean, and orderly. - (3) Resident care equipment is maintained in a safe, operating, and sanitary condition. - (j) Tables. Table 1a Pressure Relationships and Ventilation of Certain Areas | Room Name or Area | Pressure
Relationship
to Adjacent | Minimum Air Changes of Outdoor Air Per Hour Supplied | Minimum
Total Air
Changes
Per Hour
Supplied | All Air
Exhausted
Directly
to | Recirculated
Within | |-------------------------------------|---|--|---|--|------------------------| | Designation | Areas | to Room | to Room | Outdoors | Room Units | | Resident's room: | | | | | | | General | • | 2 | 4 | Optional | Optional | | Bed | • | 2 | 4 | Optional | Optional | | Toilet room | Negative | Optional | 10 | Yes | No | | Medication room | Positive | 2 | 4 | Optional | Optional | | Consultation room | • | 2 | 6 | Optional | Optional | | Clean workroom | Positive | 2 | 4 | Optional | Optional | | Soiled workroom | Negative | 2 | 10 | Yes | No | | Housekeeping | Negative | Optional | 10 | Yes | No | | Public restroom | Negative | Optional | 10 | Yes | No | | Living, dining, and recreation room | • | 2 | 4 | Optional | Optional | | Nourishment area | • | 2 | 4 | Optional | Optional | | Kitchen and other food | | | | | | | preparation and serving areas | • | 2 | 10 | Yes | Yes | | Warewashing room | Negative | Optional | 10 | Yes | Yes | | Food storage (nonrefrigerated) | • | Optional | 2 | Yes | No | | Den | • | 2 | 4 | Optional | Optional | | Central bath and showers | Negative | Optional | 10 | Yes | No | | Soiled Linen Sorting and Storage | Negative | Optional | 10 | Yes | No | | Laundry, Processing | • | 2 | 10 | Yes | No | | Clean Linen Storage | Positive | Optional | 2 | Yes | No | | Multipurpose room | • | 2 | 4 | Optional | Optional | |-------------------------|----------|----------|----|----------
----------| | Rehabilitation room | Negative | 2 | 6 | Optional | Optional | | Beauty and barber shop | Negative | 2 | 10 | Yes | No | | Corridors | • | Optional | 2 | Optional | Optional | | Designated smoking area | Negative | Optional | 20 | Yes | No | [•] Continuous directional control not required Table 1b Pressure Relationships and Ventilation of Certain Areas | Area Designation | Pressure
Relationship
to Adjacent
Areas | Minimum Air Changes of Outdoor Air Per Hour Supplied to Room | Minimum
Total Air
Changes
Per Hour
Supplied
to Room | All Air
Exhausted
Directly to
Outdoors | Recirculated
Within
Room Units | |----------------------------------|--|--|--|---|--------------------------------------| | Resident's Room | Equal | 2 | 2 | Optional | Optional | | Resident Area Corridor | Equal | Optional | 2 | Optional | Optional | | Examination and Treatment Room | Equal | 2 | 6 | Optional | Optional | | Physical Therapy | Negative | 2 | 6 | Optional | Optional | | Activities Room | Negative | 2 | 6 | Optional | Optional | | Soiled Workroom | Negative | 2 | 10 | Yes | No | | Medicine Preparation and | | | | | | | Clean Workroom | Positive | 2 | 4 | Optional | Optional | | Toilet Room | Negative | Optional | 10 | Yes | No | | Bathroom | Negative | Optional | 10 | Yes | No | | Janitors' Closets | Negative | Optional | 10 | Yes | No | | Linen and Trash Chute Rooms | Negative | Optional | 10 | Yes | No | | Food Preparation Center | Equal | 2 | 10 | Yes | No | | Warewashing Room | Negative | Optional | 10 | Yes | No | | Dietary Dry Storage | Equal | Optional | 2 | Yes | No | | Laundry, Processing Rooms | Equal | 2 | 10 | Yes | No | | Soiled Linen Sorting and Storage | Negative | Optional | 10 | Yes | No | | Clean Linen Storage | Positive | Optional | 2 | Optional | Optional | | Personal Care Room | Negative | 2 | 6 | Yes | No | | Designated Smoking Area | Negative | Optional | 20 | Yes | No | ### Table 2a # **Artificial Light Requirements** | Place | Light
Measured
in Foot-
Candles | Where Measured | |--|--|--| | Resident's room: | | | | General | 30 | Three feet above floor | | | | Mattress top level, at bed wall to three | | Bed | 30 | feet out from bed wall | | Toilet room | 30 | Three feet above floor | | Medication preparation | 30 | Counter level | | Nurses' work area and office: | | | | General | 30 | Three feet above floor | | Desk and charts | 50 | Desk level | | Medication room | 100 | Counter level | | Consultation room | 30 | Three feet above floor | | Clean and soiled workrooms | 30 | Counter level | | Storage room | 30 | Three feet above floor | | Housekeeping | 30 | Three feet above floor | | Public restroom | 30 | Floor level | | Living, recreation rooms | 30 | Three feet above floor | | Dining room | 50 | Table level | | Nourishment area | 50 | Counter level | | Kitchen in a resident unit | 50 | Counter level | | Central kitchen (includes food preparation | 70 | Counter level | | and serving areas) | | | | Food storage (nonrefrigerated) | 30 | Three feet above floor | | Den | 30 | Chair or table level | | Reading and other specialized areas (may | 70 | Chair or table level | | be portable lamp) | | | | Central bath and showers | 30 | Three feet above floor | | Laundry | 30 | Three feet above floor | | Multipurpose room | 30 | Three feet above floor | | Rehabilitation room | 30 | Three feet above floor | | Beauty and barber shop | 50 | Counter level | | Corridors: | | | | Resident waking hours | 30 | Floor level | | Resident sleeping hours | 10 | Floor level | | Stairways | 20 | Step level | | Exits: | | | | Resident waking hours | 30 | Floor level | | Resident sleeping hours | 10 | Floor level | |--|----|-------------| | Maintenance service and equipment area | 30 | Floor level | | Heating plant space | 30 | Floor level | Table 2b # **Artificial Light Requirements** | | Light Measured | | |--|------------------------|---------------------------------| | Place | in Foot-Candles | Where Measured | | Kitchen in a resident unit | 50 | Counter level | | Central kitchen (includes food preparation | | | | and serving areas) | 70 | Counter level | | Dining Room | 25 | Table level | | Living room or recreation room | | | | General | 15 | Three feet above floor | | Reading and other specialized areas | 50 | Chair or table level | | (may be portable lamp) | | | | Nurses' station and office: | | | | General | 20 | Three feet above floor | | Desk and charts | 50 | Desk level | | Clean workroom | 30 | Counter level | | Medication room | 100 | Counter level | | Central bath and showers | 30 | Three feet above floor | | Resident's room: | | | | General | 10 | Three feet above floor | | Bed | 30 | Mattress top level, at bed wall | | | | to three feet out from bed wall | | Laundry | 30 | Three feet above floor | | Janitor's closet | 15 | Three feet above floor | | Storage room: | | | | General | 5 | Three feet above floor | | Disinfectant or cleaning agent storage area | 15 | Three feet above floor | | Corridors | 10 | Floor level | | Stairways | 20 | Step level | | Exits | 5 | Floor level | | Heating plant space | 5 | Floor level | | (Authorized by and implementing K.S.A. 20-0) | 22: offective lan 7 20 | 11 \ | (Authorized by and implementing K.S.A. 39-932; effective Jan. 7, 2011.) - 28-39-149. Protection of resident funds and possessions in nursing facilities. The nursing facility shall have written policies and procedures which ensure the security of residents' possessions and residents' funds accepted by the facility for safekeeping. (a) The facility shall afford each resident the right to manage the resident's own financial affairs and the facility shall not require any resident to deposit the resident's personal funds with the facility. - (b) Upon written authorization of a resident, the resident's legal representative or power of attorney or an individual who has been appointed conservator for the resident, the facility shall hold, safeguard, manage, and account for the personal funds of the resident deposited with the facility. - (c) The facility shall establish and maintain a system that assures a full, complete, and separate accounting, according to generally accepted accounting principles, of each resident's personal funds entrusted to the facility on the resident's behalf. - (1) The facility shall designate in writing the person responsible for the accounting system. - (2) A record shall be made each time there is a disbursement or addition to the resident's personal fund. - (3) The facility shall provide a written report which includes accounting for all transactions and which states the current fund balance to the resident or the resident's legal representative at least quarterly. - (4) The facility shall deposit any resident's funds in excess of \$50 in one or more interest bearing accounts which are separate from any of the facility's operating accounts, and which credit all interest when earned on the resident's account to the personal account of the resident. - (5) All resident funds deposited by the facility shall be deposited in a Kansas financial institution. - (6) Within 30 days after the death of a resident with personal funds deposited with the facility, the facility shall convey the resident's funds and a final accounting of those funds to - the individual or probate jurisdiction administering the resident's estate. - (7) The facility shall purchase a surety bond to assure the security of all residents' personal funds deposited with the facility. - (d) The facility shall have written policies and procedures which ensure the security of each resident's personal possessions. - (1) A written inventory of the resident's personal possessions, signed by the resident or the resident's legal representative shall be completed at the time of admission and updated at least annually. - (2) If a resident requests that the facility hold personal possessions within the facility for safekeeping, the facility shall: - (A) Maintain a written record; and - (B) give a receipt to the resident or the resident's legal representative. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) - **28-39-150. Resident behavior and nursing facility practices.** (a) Restraints. The resident shall be free from any physical restraints imposed or psychopharmacologic drugs administered for the purposes of discipline or convenience, and not required to treat the resident's medical symptoms. - (1) When physical restraints are used there shall be: - (A) a written physician's order which includes the type of restraint to be applied, the duration of the application and the justification for the use of the restraint; - (B) evidence that at least every two hours the resident is released from the restraint, exercised, and provided the opportunity to be toileted; - (C) regular monitoring of each resident in restraints at intervals of at least 30 minutes; - (D) documentation in the resident's clinical record which indicates that less restrictive methods to ensure the health and safety of the resident were not effective or appropriate; and - (E) evaluation of the continued necessity for the physical restraint at least every three months and more frequently when there is a significant change in the resident's condition. - (2) Equipment used for physical restraints shall be designed to assure the safety and dignity of the resident. - (3) Staff who work with residents in physical restraints shall be trained in the appropriate
application of the restraint and the care of a resident who is required to be physically restrained. - (4) In the event of an emergency, a physical restraint may be applied following an assessment by a licensed nurse which indicates that the physical restraint is necessary to prevent the resident from harming him or herself or other residents and staff members. The nursing facility shall obtain physician approval within 12 hours after the application of any physical restraint. - (b) The facility staff and consultant pharmacist shall monitor residents who receive psychopharmacologic drugs for desired responses and adverse effects. - (c) Abuse. Each resident shall have a right to be free from the following: - (1) verbal, sexual, physical, and mental abuse; - (2) corporal punishment; and - (3) involuntary seclusion. - (d) Staff treatment of residents. Each facility shall develop and implement written policies and procedures that prohibit abuse, neglect, and exploitation of residents. The facility shall: - (1) Not use verbal, mental, sexual, or physical abuse, including corporal punishment, or involuntary seclusion; - (2) not employ any individual who has been identified on the state nurse aide registry as having abused, neglected, or exploited residents in an adult care home in the past; - (3) ensure that all allegations of abuse, neglect, or exploitation are investigated and reported immediately to the administrator of the facility and to the Kansas department of health and environment; - (4) have evidence that all alleged violations are thoroughly investigated, and shall take measures to prevent further potential abuse, neglect and exploitation while the investigation is in progress; - (5) report the results of all facility investigations to the administrator or the designated representative; - (6) maintain a written record of all investigations of reported abuse, neglect, and exploitation; and - (7) take appropriate corrective action if the alleged violation is verified. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) - **28-39-151. Resident assessment.** Each nursing facility shall conduct at the time of admission, and periodically thereafter, a comprehensive assessment of a resident's needs on an instrument approved by the secretary of health and environment. (a) The comprehensive assessment shall include at least the following information: - (1) Current medical condition and prior medical history; - (2) measurement of the resident's current clinical status; - (3) physical and mental functional status; - (4) sensory and physical impairments; - (5) nutritional status and impairments; - (6) special treatments and procedures; - (7) mental and psychosocial status; - (8) discharge potential; - (9) dental condition; - (10) activities potential; - (11) rehabilitation potential; - (12) cognitive status; and - (13) drug therapy. - (b) A comprehensive assessment shall be completed: - (1) not later than 14 days after admission; - (2) not later than 14 days after a significant change in the resident's physical, mental, or psychosocial condition; and - (3) at least once every 12 months. - (c) The nursing facility staff shall examine each resident at least once every three months, and as appropriate, revise the resident's assessment to assure the continued accuracy of the assessment. - (d) Changes in a resident's condition which are self-limiting and which will not affect the functional capacity of the resident over the long term do not in themselves require a reassessment of the resident. - (e) The nursing facility shall use the results of the comprehensive assessment to develop, review, and revise the resident's comprehensive plan of care under subsection (h). - (f) The nursing facility shall conduct or coordinate each assessment with the participation of appropriate health professionals. - (g) A registered professional nurse shall conduct or coordinate each comprehensive assessment and shall sign and certify that the assessment has been completed. - (h) Comprehensive care plans. - (1) The facility shall develop a comprehensive care plan for each resident that includes measurable objectives and timetables to meet a resident's physical, mental, and psychosocial needs that are identified in the comprehensive assessment. - (2) The comprehensive care plan shall be: - (A) Developed within seven days after completion of the comprehensive assessment; and - (B) prepared by an interdisciplinary team including the attending physician, a registered nurse with responsibility for the care of the resident, and other appropriate staff in other disciplines as determined by the resident's needs, and with the participation of the resident, the resident's legal representative, and the resident's family to the extent practicable. - (i) The services provided or arranged by the facility shall: - (1) Meet professional standards of quality; and - (2) be provided by qualified persons in accordance with each resident's written plan of care. - (j) Discharge summary. When the facility anticipates discharge of a resident, a discharge summary shall be developed which includes the following: - (1) A recapitulation of the resident's stay; - (2) a final summary of the resident's status which includes the items found in the comprehensive assessment, K.A.R. 28-39-151 (a). This summary shall be available for release at the time of discharge to authorized persons and agencies, with the consent of the resident or the resident's legal representative; and - (3) a post-discharge plan to assist the resident in the adjustment to a new environment. The resident, and when appropriate, the resident's family, shall participate in the development of the plan. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) - **28-39-152. Quality of care.** Each resident shall receive and the nursing facility shall provide the necessary care and services to attain or maintain the highest practicable physical, mental, and psychosocial well-being in accordance with the comprehensive assessment and the plan of care. - (a) Activities of daily living. Based on the comprehensive assessment of the resident, the facility shall ensure all of the following: - (1) Each resident's abilities in activities of daily living improve or are maintained except as an unavoidable result of the resident's clinical condition. This shall include the resident's ability to perform the following: - (A) Bathe; - (B) dress and groom; - (C) transfer and ambulate; - (D) toilet; - (E) eat; and - (F) use speech, language, or other functional communication systems. - (2) Each resident is given the appropriate treatment and services to maintain or improve the level of functioning as described above in paragraph (1). - (3) Any resident who is unable to perform activities of daily living receives the necessary services to maintain good nutrition, grooming, and personal and oral hygiene. The facility shall ensure all of the following: - (A) Residents are bathed to ensure skin integrity, cleanliness, and control of body odor. - (B) Oral care is provided so that the oral cavity and dentures are clean and odor is controlled. - (C) Residents are dressed and groomed in a manner that preserves personal dignity. - (D) Residents who are unable to eat without assistance are offered fluids and food in a manner that maintains adequate hydration and nutrition. - (E) The resident's abilities to obtain fluid and nutrition in a normal manner are preserved or enhanced. - (b) Urinary incontinence. The facility shall ensure all of the following: - (1) Residents who are incontinent at the time of admission or who become incontinent after admission are assessed, and based on that assessment a plan is developed and implemented to assist the resident to become continent, unless the resident's clinical condition demonstrates that incontinency is unavoidable. - (2) Residents who are incontinent receive appropriate treatment and services to prevent urinary tract infections. - (3) Residents who are admitted to the facility without an indwelling catheter are not catheterized, unless the resident's clinical condition demonstrates that catheterization is necessary. - (4) Residents with indwelling catheters receive appropriate treatment and services to prevent urinary tract infections and to restore normal bladder function, if possible. - (c) Pressure ulcers. Based on the comprehensive assessment, the facility shall ensure all of the following: - (1) Any resident who enters the facility without pressure ulcers does not develop pressure ulcers, unless the resident's clinical condition demonstrates that they were unavoidable. The facility shall report in writing the development of any pressure ulcer to the medical director. - (2) Any resident with pressure ulcers receives the necessary treatment and services to promote healing, prevent infection, and prevent new ulcers from developing. - (3) A skin integrity program is developed for each resident identified to be at risk for pressure ulcers. The program shall include the following: - (A) Frequent changes of position at least one time every two hours; - (B) protection of the skin from items that could promote loss of skin integrity; - (C) the use of protective devices over vulnerable areas, including heels, elbows, and other body prominences; and - (D) methods to assist the resident to remain in good body alignment. - (d) Stasis ulcers. Based on the comprehensive assessment of the resident, the facility shall ensure both of the following: - (1) Any resident who is identified on the comprehensive assessment as being at risk for development of stasis ulcers does not develop stasis ulcers, unless the resident's clinical condition demonstrates that the stasis ulcers were unavoidable. - (2) Any resident with stasis ulcers receives the necessary treatment and services to promote healing, prevent infection, and
prevent new ulcers from developing. - (e) Range of motion. Based on the comprehensive assessment of a resident, the facility shall ensure all of the following: - (1) Any resident who enters the facility without a limitation in range of motion does not experience a reduction in range, unless the resident's clinical condition demonstrates that a reduction in range of motion is unavoidable. - (2) Any resident with a decrease in range of motion receives appropriate treatment and services to increase range of motion, if practicable, and to prevent further decrease in range of motion. - (3) Any resident who is identified as at risk for experiencing a decrease in range of motion is provided appropriate treatment and services to prevent the decrease. - (f) Mobility. Based on the comprehensive assessment of the resident, the facility shall ensure all of the following: - (1) A resident's level of mobility does not decrease after admission, unless the resident's clinical condition demonstrates that a reduction in mobility is unavoidable. - (2) Any resident with a limitation in mobility receives the appropriate treatment and services to maintain or increase the resident's mobility. - (3) Any resident who is identified by the comprehensive assessment to be at risk for a reduction of function in the area of mobility is provided the treatment and services to prevent or limit that decrease in function. - (g) Psychosocial functioning. Based on the comprehensive assessment of the resident, the facility shall ensure both of the following: - (1) A resident's level of psychosocial functioning does not decrease after admission, unless the resident's clinical condition demonstrates that a reduction in psychosocial functioning is unavoidable. - (2) Any resident who displays psychosocial adjustment difficulty receives appropriate treatment and services to achieve as high a level of psychosocial functioning as possible within the constraints of the resident's clinical condition. - (h) Gastric tubes. Based on the comprehensive assessment of a resident, the facility shall ensure that each resident meets either of the following criteria: - (1) Has been able to eat enough to maintain adequate nutrition and hydration independently or with assistance is not fed by a gastric tube, unless the resident's clinical condition demonstrates that use of a gastric tube was unavoidable; or - (2) is fed by a gastric tube and receives the following appropriate treatment and services: - (A) To prevent the following: - (i) Aspiration pneumonia; - (ii) diarrhea; - (iii) vomiting; - (iv) dehydration; - (v) metabolic abnormalities; - (vi) nasal and pharyngeal ulcers; and - (vii) ulceration at a gastrostomy tube site; and - (B) to restore, if possible, normal feeding function. - (i) Accidents. The facility shall ensure both of the following: - (1) The resident's environment remains free of accident hazards. - (2) Each resident receives adequate supervision and assistive devices to prevent accidents. - (j) Nutrition. Based on the resident's comprehensive assessment, the facility shall ensure all of the following for each resident: - (1) Maintenance of acceptable parameters of nutritional status, including usual body weight and protein levels, unless the resident's clinical condition demonstrates that this is not possible; - (2) a therapeutic diet as ordered by the attending physician when there is a nutritional problem or there is a potential for a nutritional problem; and - (3) for residents at risk for malnutrition, the provision of monitoring and appropriate treatment and services to prevent malnutrition. - (k) Hydration. The facility shall provide each resident with sufficient fluid intake to maintain proper hydration and health. - (1) Fresh water, with or without ice according to the preference of the resident, shall be accessible to each resident at all times except when not appropriate due to resident's clinical condition. - (2) Any resident at risk for dehydration shall be monitored, and appropriate treatment and services shall be provided to prevent dehydration. - (I) The facility shall ensure that each resident receives proper treatment and care for special services, which shall include the following: - (1) Parenteral injections. Parenteral injections shall be performed by licensed nurses and physicians; - (2) Intravenous fluids and medications. Intravenous fluids and medications shall be administered and monitored by a registered nurse or by a licensed practical nurse who has documented successful completion of training in intravenous therapy; - (3) colostomy, ureterostomy, or ileostomy care; - (4) tracheostomy care; - (5) tracheal suctioning; - (6) respiratory care; - (7) podiatric care; - (8) prosthetic care; - (9) skin care related to pressure ulcers; - (10) diabetic testing; and - (11) other special treatments and services ordered by the resident's physician. - (m) Drug therapy. The facility shall ensure that all drugs are administered to residents in accordance with a physician's order and acceptable medical practice. The facility shall further ensure all of the following: - (1) All drugs are administered by physicians, licensed nursing personnel, or other personnel who have completed a state-approved training program in drug administration. - (2) A resident may self-administer drugs if the interdisciplinary team has determined that the resident can perform this function safely and accurately and the resident's physician has given written permission. - (3) Drugs are prepared and administered by the same person. - (4) The resident is identified before administration of a drug, and the dose of the drug administered to the resident is recorded on the resident's individual drug record by the person who administers the drug. - (n) Oxygen therapy. The facility shall ensure that oxygen therapy is administered to a resident in accordance with a physician's order. The facility shall further ensure all of the following: - (1) Precautions are taken to provide safe administration of oxygen. - (2) Each staff person administering oxygen therapy is trained and competent in the performance of the required procedures. - (3) Equipment used in the administration of oxygen, including oxygen concentrators, is - maintained and disinfected in accordance with the manufacturer's recommendations. - (4) A sign that reads "oxygen—no smoking" is posted and visible at the corridor entrance to a room in which oxygen is stored or in use. - (5) All smoking materials, matches, lighters, or any item capable of causing a spark has been removed from a room in which oxygen is in use or stored. - (6) Oxygen containers are anchored to prevent them from tipping or falling over. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997; amended Oct. 8, 1999.) - **28-39-153. Quality of life.** Each nursing facility shall care for its residents in a manner and in an environment that promotes maintenance or enhancement of each resident's quality of life. - (a) Dignity. Each facility shall promote respect of each resident and shall fully recognize each resident's individuality. - (b) Self-determination and participation. The nursing facility shall afford each resident the right to: - (1) Choose activities, schedules, and health care consistent with resident's interests, assessments and care plans; - (2) interact with members of the community both inside and outside the facility; and - (3) make choices about aspects of the resident's life that are significant to the resident. - (c) Participation in resident and family groups. - (1) The facility shall afford each resident the right to organize and participate in resident groups in the facility. - (2) The nursing facility shall afford each resident's family the right to meet in the facility with the families of other residents in the facility. - (3) Staff or visitors may attend meetings at the group's invitation. - (4) The facility shall designate a staff person responsible for providing assistance and responding to written requests that result from group meetings. - (5) When a resident or family group exists, the facility shall consider the views, grievances, and recommendations of residents and their families concerning proposed policy and operational decisions affecting resident care and life in the facility. The nursing facility shall maintain a record of the written requests and the facility responses or actions. - (d) Participation in other activities. The nursing facility shall afford each resident the right to: - (1) Participate in social, religious, and community activities that do not interfere with the rights of other residents in the facility; and - (2) reside and receive services in the facility with reasonable accommodation of individual needs and preferences, except when the health or safety of the individual or other residents would be endangered. - (e) Activities. - (1) The facility shall provide an ongoing program of activities designed to meet, in accordance with the comprehensive assessment, the interests of and promote the physical, mental, and psychosocial well-being of each resident. - (2) A qualified activities director shall direct the activities program. - (3) The nursing facility shall employ activities personnel at a minimum weekly average of .09 hours per resident per day. - (f) Social services. - (1) The facility shall provide medicallyrelated social services to attain or maintain the highest practicable physical, mental, and psychosocial well-being of each resident. - (2) Any facility with more than 120 beds shall employ a full-time social service designee who: - (A) is a licensed social worker; or - (B) (i) meets the qualifications in K.A.R. 28-39-144 (bbb); and - (ii) receives supervision from a licensed social worker. - (3) Any facility with 120 beds or fewer shall employ a social services designee. If the social - service designee is not a licensed social worker or meets
the requirements in K.A.R. 28-39-144 (bbb)(2), a licensed social worker shall supervise the social service designee. - (4) The nursing facility shall employ social service personnel at a minimum weekly average of .09 hours per resident per day. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) - 28-39-154. Nursing services. Each nursing facility shall have sufficient nursing staff to provide nursing and related services to attain or maintain the highest practicable physical, mental, and psychosocial well-being of each resident as determined by resident assessments and individual plans of care. (a) Sufficient staff. The facility shall employ sufficient numbers of each of the following types of personnel to provide nursing care to all residents in accordance with each resident's comprehensive assessment and care plan. - (1) The nursing facility shall employ fulltime a director of nursing who is a registered nurse. The director of nursing shall have administrative authority over and responsibility for the functions and activities of the nursing staff. - (2) A registered nurse shall be on duty at least eight consecutive hours per day, seven days per week. The facility may include the director of nursing to meet this requirement. - (3) A licensed nurse shall be on duty 24 hours per day, seven days per week. - (A) On the day shift there shall be the same number of licensed nurses on duty as there are nursing units. - (B) If a licensed practical nurse is the only licensed nurse on duty, a registered nurse shall be immediately available by telephone. - (4) At least two nursing personnel shall be on duty at all times in the facility. Personnel shall be immediately accessible to each resident to assure prompt response to the resident call system and necessary action in the event of injury, illness, fire, or other emergency. - (5) The nursing facility shall not assign nursing personnel routine housekeeping, laundry, or dietary duties. - (6) Direct care staff shall wear identification badges to identify name and position. - (7) The nursing facility shall ensure that direct care staff are available to provide resident care in accordance with the following minimum requirements. - (A) Per facility, there shall be a weekly average of 2.0 hours of direct care staff time per resident and a daily average of not fewer than 1.85 hours during any 24 hour period. The director of nursing shall not be included in this computation in facilities with more than 60 beds. - (B) The ratio of nursing personnel to residents per nursing unit shall not be fewer than one nursing staff member for each 30 residents or for each fraction of that number of residents. - (C) The licensing agency may require an increase in the number of nursing personnel above minimum levels under certain circumstances. The circumstances may include the following: - (i) location of resident rooms; - (ii) locations of nurses' stations; - (iii) the acuity level of residents; or - (iv) that the health and safety needs of residents are not being met. - (b) The nursing facility shall maintain staffing schedules on file in the facility for 12 months and shall include hours actually worked and the classification of nursing personnel who worked in each nursing unit on each shift. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) - **28-39-155. Physician services.** Each resident in a nursing facility shall be admitted and shall remain under the care of a physician. - (a) The facility shall ensure that both of the following conditions are met: - (1) The medical care of each resident is supervised by a physician. - (2) Another physician supervises the medical care of residents when the resident's attending physician is not available. - (b) The physician shall perform the following duties: - (1) At the time of the resident's admission to the facility, provide orders for the immediate care of the resident, current medical findings, and diagnosis. The physician shall provide a medical history within seven days after admission of the resident; - (2) review the resident's total program of care, including medications and treatments at each visit; - (3) write, sign, and date progress notes at each visit; and - (4) sign all written orders at the time of the visit and all telephone orders within seven days of the date the order was given. - (c) A physician shall see the resident for all of the following: - (1) If it is necessary due to a change in the resident's condition determined by the physician or licensed nursing staff; - (2) if the resident or legal representative requests a physician visit; and - (3) at least annually. - (d) The physician may delegate resident visits to an advanced registered nurse practitioner or a physician assistant. - (e) At admission, the resident or the resident's legal representative shall designate the hospital to which the resident is to be transferred in a medical emergency. If the resident's attending physician does not have admitting privileges at the designated hospital, the facility shall assist the resident or the resident's legal representative in making arrangements with another physician who has admitting privileges to assume the care of the resident during hospitalization. This information shall be available on the resident's clinical record. - (f) Death of resident. The nursing facility shall obtain an order from a physician before allowing the removal of the body of a deceased resident. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997; amended Nov. 26, 2001.) - **28-39-156. Pharmacy services.** The nursing facility shall provide pharmaceutical services including policies and procedures that assure the accurate acquisition, receipt, and administration of all drugs and biologicals to meet the needs of each resident. (a) Supervision by a licensed pharmacist. - (1) A pharmacist shall develop, coordinate, and supervise all pharmacy services. - (2) The pharmacist shall perform a monthly review of the methods, procedures, storage, administration, disposal, and record-keeping of drugs and biologicals. - (3) The pharmacist shall prepare a written report which includes recommendations for the administrator after each monthly review. - (b) Ordering and labeling. - (1) All drugs and biologicals shall be ordered pursuant to a written order issued by a licensed physician. - (2) The dispensing pharmacist shall label each prescription container in accordance with K.A.R. 68-7-14. - (3) Over-the-counter drugs. The facility shall ensure that any over-the-counter drug delivered to the facility is in the original, unbroken manufacturer's package. The pharmacist or licensed nurse shall place the full name of the resident on the package. If over-the-counter drugs are removed from the original manufacturer's package other than for administration, the pharmacist shall label the drug as required for prescription drugs. - (4) Physicians, advanced registered nurse practitioners, and physician assistants shall give verbal orders for drugs only to a licensed nurse, pharmacist or another physician. The licensed nurse, physician, or pharmacist shall immediately record the verbal order in the resident's clinical record. The physician shall counter-sign all verbal orders within seven working days after receipt of the verbal order. - (c) Automatic stop orders. Drugs not specifically limited as to time or number of doses when ordered shall be controlled by - automatic stop orders in accordance with written policies of the facility. A licensed nurse shall notify the physician of an automatic stop order before the administration of the last dose so that the physician may decide if additional drug is to be ordered. - (d) Storage. - (1) The licensed pharmacist shall ensure that all drugs and biologicals are stored according to state and federal laws. - (2) The nursing facility shall store all drugs and biologicals in a locked medication room or a locked medication cart located at the nurses' station. Only the administrator and persons authorized to administer medications shall have keys to the medication room or the medication cart. - (3) The nursing facility shall store drugs and biologicals under sanitary conditions. - (4) The temperature of the medication room shall not exceed 85°F. The nursing facility shall store drugs and biologicals at the temperatures recommended by the manufacturer. - (e) The nursing facility shall develop and implement policies and procedures to assure that residents who self-administer drugs do so safely and accurately. - (f) Accountability and disposition. The nursing facility shall control and dispose of drugs and biologicals in a manner that ensures the safety of the resident. - (1) The nursing facility shall maintain records of receipt and disposition of all controlled substances in order that there can be an accurate reconciliation. - (2) The licensed pharmacist shall determine whether the records of drug and biological administration are in order and that an accurate account of all controlled substances was maintained and reconciled. - (3) The licensed pharmacist shall identify any deteriorated, outdated, or discontinued drugs and biologicals and any drugs or biologicals that are unused remaining from a discharged or deceased resident during the monthly pharmacy services review. The licensed pharmacist shall destroy, if appropriate, any deteriorated, outdated, unused, or discontinued drugs and biologicals at the nursing facility and in the presence of one witness who is a licensed nurse employed by the facility. A record shall be on file in the facility which contains the date, drug name, quantity of drugs and biologicals destroyed, and signatures of the pharmacist and licensed nurse. - (4) The nursing facility shall return to the dispensing pharmacy any drugs and biologicals which have been recalled and shall
maintain documentation of this action in the facility. - (5) Staff members who have authority to administer drugs may provide drugs to residents or a responsible party during short-term absences from the facility. - (A) A staff member who has the authority to administer drugs may transfer drugs to a suitable container. - (B) The staff member preparing the drugs shall provide written instructions for the administration of the drugs to the resident or responsible party. - (6) The staff member preparing the drugs shall document the drugs provided and the instructions given in the resident's clinical record. - (7) The nursing facility may send drugs with a resident at the time of discharge, if so ordered by the physician. - (g) Drug regimen review. - (1) The licensed pharmacist shall review the drug regimen of each resident at least monthly. - (2) The licensed pharmacist shall document in the resident's clinical record that the drug regimen review has been performed. - (3) The licensed pharmacist shall report any irregularities to the attending physician, the director of nursing, and the medical director. The pharmacist or a licensed nurse shall act upon any responses by the physician to the report. - (4) The pharmacist shall document the drug regimen review in the resident's clinical record or on a drug regimen report form. A copy of the drug regimen review shall be available to the department. - (5) Any deviation between drugs ordered and drugs given shall be reported to the quality assessment and assurance committee. - (h) Emergency drug kits. A nursing facility may have an emergency drug kit available for use when needed. - (1) The medical director, director of nursing, and licensed pharmacist shall determine the contents of the emergency drug kit. The contents of the kit shall be periodically reviewed and drugs added and deleted as appropriate. Written documentation of these determinations shall be available in the facility. - (2) Policies and procedures shall be available for the use of the emergency drug kit. - (3) The facility shall have a system in place which ensures that drugs used from the emergency drug kit are replaced in a timely manner. - (4) The emergency drug kit shall be in compliance with K.A.R. 68-7-10 (d). (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) #### 28-39-157. Specialized rehabilitation services. Each nursing facility shall provide or obtain rehabilitative services for residents, including physical therapy, speech-language pathology, audiology, and occupational therapy. (a) Provision of services. If specialized rehabilitative services are required in the resident's comprehensive plan of care, the facility shall: - (1) Provide the required services; or - (2) obtain the required services from an outside resource in accordance with K.A.R. 28-39-163 (h), from a provider of specialized rehabilitation services. - (b) Qualified personnel shall provide specialized rehabilitation services under the written order of a physician. - (c) The facility shall develop policies and procedures for the provision of specialized rehabilitation services. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) 28-39-158. Dietary services. The nursing facility shall provide each resident with nourishing, palatable, attractive, noncontaminated foods that meet the daily nutritional and special dietary needs of each resident. A facility that has a contract with an outside food management company shall be found to be in compliance with this regulation if the company meets the requirements of these regulations. (a) Staffing. - (1) Overall supervisory responsibility for the dietetic services shall be the assigned responsibility of a full-time employee who is a licensed dietitian or a dietetic services supervisor who receives regularly scheduled onsite supervision from a licensed dietitian. The nursing facility shall provide sufficient support staff to assure adequate time for planning and supervision. - (2) The nursing facility shall implement written policies and procedures for all functions of the dietetic services department. The policies and procedures shall be available for use in the department. - (b) Menus and nutritional adequacy. - (1) Menus shall meet the nutritional needs of the residents in accordance with: - (A) each resident's comprehensive assessment; - (B) the attending physician's orders; and - (C) the recommended dietary allowances of the food and nutrition board of the national research council, national academy of sciences as published in *Recommended Dietary Allowances*, 10th ed., 1989. - (2) Menus for all diets and therapeutic modifications shall be written at least two - weeks in advance of service and shall be approved by a licensed dietitian. - (3) Menus shall ensure that not less than 20 percent of the total calorie intake is served at one meal. - (4) When a substitution is necessary, the substitute shall be of similar nutritive value, recorded, and available for review. - (5) Menus shall be followed. - (6) The nursing facility shall keep on file and available for review records of the foods purchased and meals and snacks actually served for 3 months. - (c) Food. Each facility shall comply with the following provisions. - (1) Dietary service staff shall prepare the food by methods that conserve nutritive value, flavor, appetizing aroma, and appearance. - (2) Food shall be attractive, flavorful, well-seasoned, and served at the proper temperature. - (A) Before serving, the facility shall hold hot foods at 140°F or above. - (B) Hot foods, when served to the resident, shall not be below 115°F. - (C) The facility shall hold and serve cold foods that are potentially hazardous at not more than 45°F. - (3) The facility shall prepare the food using standardized recipes adjusted to the number of residents served. - (4) The facility shall prepare the food in a form designed to meet individual resident needs. - (5) When a resident refuses a food served, the facility shall serve the resident food of similar nutritive value as a substitute. - (d) Therapeutic diets. - (1) The attending physician shall prescribe any therapeutic diets. - (2) A current diet manual approved by the licensed dietitian shall be available to attending physicians, nurses, and dietetic services personnel. The facility shall use the manual as a guide for writing menus for therapeutic diets. - (e) Frequency of meals. - (1) Each resident shall receive and the facility shall: - (A) Provide at least three meals daily, at regular times; - (B) offer nourishment at bedtime to all residents unless clinically contra-indicated; and - (C) provide between-meal nourishments when clinically indicated or requested when not clinically contra-indicated. - (2) There shall be no more than 14 hours' time between a substantial evening meal and breakfast the following day, except when a nourishing snack is provided at bedtime, in which instance 16 hours may elapse. A nourishing snack shall contain items from at least 2 food groups. - (f) Assistive devices. Each facility shall provide, based on the comprehensive assessment, special eating equipment and utensils for residents who need them. - (g) Sanitary conditions. Each facility shall comply with the following provisions. - (1) The facility shall procure all foods from sources approved or considered satisfactory by federal, state and local authorities. - (2) The facility shall store, prepare, display, distribute, and serve foods to residents, visitors and staff under sanitary conditions. - (A) The facility shall keep potentially hazardous foods at a temperature of 45°F or 7°C or lower, or at a temperature of 140°F or 60°C or higher. - (B) The facility shall provide each mechanically refrigerated storage area with a numerically scaled thermometer, accurate to +plus or -minus 3°F or I.5°C, which is located to measure the warmest part of the storage area and is easily readable. - (C) The facility shall keep frozen food frozen and shall store the food at a temperature of not more than 0°F. - (D) The facility shall store each prepared food, dry or staple food, single service ware, sanitized equipment, or utensil at least six inches or 15 centimeters above the floor on clean surfaces and shall protect the food from contamination. - (E) The facility shall store and label containers of poisonous compounds or cleaning supplies and keep the containers in areas separate from those used for food storage, preparation and serving. - (F) The facility shall cover, label, and date each food item not stored in the original product container or package. - (G) The facility shall tightly cover and date each opened food item stored in the original product container or package. - (H) The facility shall not store prepared foods, dry or staple foods, single service ware, sanitized equipment or utensils and containers of food under exposed or unprotected sewer lines or water lines, except for automatic fire protection sprinkler heads. The facility shall not store food and service equipment or utensils in toilet rooms. - (I) The facility shall store food not subject to further washing or cooking before serving in a way that protects the food against cross contamination. - (J) The facility shall not store packaged food subject to entry of water in contact with water or undrained ice. - (3) The facility shall prepare and serve food: - (A) with the least possible manual contact; - (B) with suitable utensils; and - (C) on surfaces that have been cleaned, rinsed and sanitized before use to prevent cross contamination. - (4) The facility shall not prepare or serve food from containers with serious defects. - (5) The facility shall thoroughly wash each raw fruit and raw vegetable with water before being cooked or served. - (6) With the following exceptions, the facility shall cook potentially hazardous foods which require cooking to at least 145°F.
- (A) The facility shall cook poultry, poultry stuffings, stuffed meats and stuffing containing meat to a minimum temperature of 165°F in all parts of the food with no interruption of the cooking process. - (B) The facility shall cook pork and any food containing pork to a minimum temperature of 150°F in all parts of the food. - (C) The facility shall cook ground beef and any food containing ground beef to at least 155°F in all parts of the food. - (7) When foods in which dry milk has been added are not cooked, the foods shall be consumed within 24 hours. - (8) The facility shall use only pasteurized fresh milk as a milk beverage and shall transfer to a glass directly from a milk dispenser or original container. When clinically indicated, non-fat dry milk may be added to fresh milk served to a resident. - (9) The facility shall use only clean whole eggs, with shells intact and without cracks or checks, or pasteurized liquid, frozen, or dry eggs or egg products, or commercially prepared and packaged hard cooked, peeled eggs. All eggs shall be cooked. - (10) The facility shall reheat rapidly potentially hazardous foods that have been cooked and then refrigerated to a minimum of 165°F throughout before being served or before being placed in a hot food storage unit. - (11) The facility shall use metal stem-type numerically scaled thermometers, accurate to +plus or -minus 3°F to assure the attainment - and maintenance of proper internal cooking, holding, or refrigeration temperatures of potentially hazardous foods. - (12) The facility shall thaw potentially hazardous foods: - (A) Under refrigeration; - (B) under cold running water; - (C) in a microwave when the food will be immediately cooked; or - (D) as part of the cooking process. - (h) Service. The facility shall: - provide dining room service for all capable residents; - (2) provide ice for beverages which shall be handled in a manner which prevents contamination; - (3) Cover food distributed for room service and to dining rooms not adjacent to the dietetic services department; and - (4) Protect food on display from contamination by the use of packaging or by the use of easily cleanable counter, serving line or salad bar protective devices or other effective means. - (i) Dietary employees shall: - (1) Thoroughly wash their hands and exposed portions of their arms with soap and water before starting work, during work as often as necessary to keep them clean, and after smoking, eating, drinking, or using the toilet. Employees shall keep their fingernails clean and trimmed; - (2) wear clean outer clothing; - (3) use effective hair restraints to prevent contamination of food and food-contact surfaces; - (4) taste food in a sanitary manner; - (5) use equipment and utensils constructed from and repaired with safe materials; - (6) clean and sanitize equipment and utensils after each use; - (7) use clean, dry cloths or paper used for no purpose but for wiping food spills on tableware such as plates or bowls; and - (8) use cloths or sponges for wiping food spills on food and non-food contact surfaces which are clean, rinsed frequently in a sanitizing solution and stored in the sanitizing solution which is maintained at an effective concentration. - (j) The facility shall ensure that only persons authorized by the facility are in the dietary services area or areas. - (k) The facility shall ensure that the food preparation area is not used as a dining area. - (I) Cleaning procedures. The facility shall: - (1) Establish and follow cleaning procedures to ensure that all equipment and work areas, including walls, floors, and ceilings are clean; - (2) Perform cleaning and sanitizing of tableware and equipment by immersion, spraytype, or low-temperature dishwashing machines used according to the manufacturer's directions. Rinse temperature in hot water machines shall be a minimum of 160°F at the dish level; - (3) Air dry all tableware, kitchenware, and equipment; - (4) Store glasses and cups in an inverted position; - (5) Cover or invert other stored utensils; - (6) Provide for storage of knives, forks, and spoons so that the handle is first presented; - (7) Provide mops and mop pails for exclusive use in the dietary department; - (8) Provide a lavatory with hot and cold running water, soap, and single-service towels or a mechanical hand drying device in dietetic services; - (9) Dispose of waste in a sanitary manner via a food disposal or in clean containers with tightfitting covers; and (10) Cover waste containers except when in continuous use. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) # **28-39-159. Dental Services.** Each nursing facility shall assist residents in obtaining routine and 24-hour emergency dental care. The facility shall: (a) Maintain a list of available dentists for residents who do not have a dentist; - (b) assist residents, if requested or necessary, in arranging for appropriate dental services; and - (c) assist residents in arranging transportation to and from the dentist's office. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997.) ## 28-39-160. Other resident services. (a) Special care section. A nursing facility may develop a special care section within the nursing facility to serve the needs of a specific group of residents. - (1) The facility shall designate a specific portion of the facility for the special care section. - (2) The facility shall develop admission and discharge criteria that identify the diagnosis, behavior, or specific clinical needs of the residents to be served. The medical diagnosis, physician's progress notes, or both shall justify admission to the section. - (3) A written physician's order shall be required for placement. - (4) Direct care staff shall be present in the section at all times. - (5) Before admission to a special care section, the facility shall inform the resident or resident's legal representative in writing of the services and programs available in the special care section that are different from those services and programs provided in the other sections of the facility. - (6) The facility shall provide a training program for each staff member before the member's assignment to the section. Evidence of completion of the training shall be on file in the employee's personnel records. - (7) The facility shall provide in-service training specific to the needs of the residents in the special care section to staff at regular intervals. - (8) The facility shall develop and make available to the clinical care staff policies and procedures for operation of the special care section. - (9) The facility shall provide a substation for use by the direct care staff in the special care section. The design of the substation shall be in accordance with the needs of the special care section and shall allow for visibility of the corridors from that location. - (10) Staff in the section shall be able to observe and hear resident and emergency call signals from the corridor and nurse substation. - (11) The facility shall provide living, dining, activity, and recreational areas in the special care section at the rate of 27 square feet per resident, except when residents are able to access living, dining, activity, and recreational areas in another section of the facility. - (12) The comprehensive resident assessment shall indicate that the resident would benefit from the program offered by the special care section. - (13) The resident comprehensive care plan shall include interventions that effectively assist the resident in correcting or compensating for the identified problems or need. - (14) Control of exits shall be the least restrictive possible for the residents in the section. - (b) Adult day care. A nursing facility may provide adult day care services to any individual whose physical, mental, and psychosocial needs can be met by intermittent nursing, psychosocial, and rehabilitative or restorative services. - (1) The nursing facility shall develop written policies and procedures for provision of adult day care services. - (2) The nursing facility shall develop criteria for admission to and discharge from the adult day care service. - (3) The nursing facility shall maintain a clinical record of services provided to clients in the adult day care program. - (4) The provision of adult day care services shall not adversely affect the care and services offered to residents of the facility. - (c) Respite care. A nursing facility may provide respite care to individuals on a short-term basis of not more than 30 consecutive days. - (1) The facility shall develop policies and procedures for the provision of respite care. - (2) All requirements for admission of a resident to a nursing facility shall be met for an individual admitted for respite care. - (3) The facility may obtain an order from the resident's physician indicating that the resident may return to the facility at a later date for respite care. - (A) The facility may identify the resident's clinical record as inactive until the resident returns. - (B) Each time the resident returns to the facility for subsequent respite services, the resident's physician shall review the physician plan of care and shall indicate any significant change that has occurred in the resident's medical condition since the previous stay. - (C) The facility shall review and revise the comprehensive assessment and care plan, if needed. - (D) The facility shall conduct a comprehensive assessment after any significant change in the resident's physical, mental, or psychosocial functioning and not less often than once a year. - (E) Any facility with a ban on admissions shall not admit or readmit residents for respite care. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997; amended Oct. 8, 1999.) - **28-39-161. Infection control.** Each nursing facility shall establish
and maintain an infection control program designed to provide a safe, sanitary, and comfortable environment for residents and to prevent the development and transmission of disease and infection. - (a) Each facility shall establish an infection control program under which the facility meets the following requirements: - (1) Prevents, controls, and investigates infections in the facility; - (2) develops and implements policies and procedures that require all employees to adhere to universal precautions to prevent the spread of blood-borne infectious diseases based on "universal precautions for prevention of transmission of human immunodeficiency virus, hepatitis B virus, and other blood borne pathogens in health-care settings," as published in the morbidity and mortality weekly report, June 24, 1988, vol. 37 no. 24 and CDC guidelines for "handwashing and hospital environmental control," as published in November 1985, are hereby adopted by reference; - (3) develops and implements policies and procedures related to isolation of residents with suspected or diagnosed communicable diseases based on the centers for disease control - "guideline for isolation precautions in hospitals," as published in January 1996, which is hereby adopted by reference; - (4) develops policies and procedures related to employee health based on the centers for disease control "guideline for infection control in hospital personnel," as published in August 1983, which is hereby adopted by reference; - (5) assures that at least one private room that is well ventilated and contains a separate toilet facility is designated for isolation of a resident with an infectious disease requiring a private room. The facility shall develop a policy for transfer of any resident occupying the designated private room to allow placement of a resident with an infectious disease requiring isolation in the private room designated as an isolation room; - (6) includes in the orientation of new employees and periodic employees in-service information on exposure control and infection control in a health care setting; and - (7) maintains a record of incidents and corrective actions related to infection that is reviewed and acted upon by the quality assessment and assurance committee. - (b) Preventing the spread of infection. - (1) When a physician or licensed nurse determines that a resident requires isolation to prevent the spread of infection, the facility shall isolate the resident according to the policies and procedures developed. - (2) The facility shall prohibit employees with a communicable disease or infected skin lesions from coming in direct contact with residents, any resident's food, or resident care equipment until the condition is resolved. - (3) Tuberculosis skin testing shall be administered to each new resident and employee as soon as residency or employment begins, unless the resident or employee has documentation of a previous significant reaction. Each facility shall follow the centers for disease control recommendations for "prevention and control of tuberculosis in facilities providing long-term care to the elderly," as published in morbidity and mortality weekly report, July 13, 1990. - (4) Staff shall wash their hands after each direct resident contact for which handwashing is indicated by the centers for disease control guideline for "handwashing and hospital environmental control," as published in November 1985, which is hereby adopted by reference. - (c) Linens and resident clothing. - (1) The facility shall handle soiled linen and soiled resident clothing as little as possible and with minimum agitation to prevent gross microbial contamination of air and of persons handling the items. - (2) The facility shall place all soiled linen and resident clothing in bags or in carts immediately at the location where they were used. The facility shall not sort and pre-rinse linen and resident clothing in resident-care areas. - (3) The facility shall deposit and transport linen and resident clothing soiled with blood or body fluids in bags that prevent leakage. - (4) The facility shall wash linen with detergent in water of at least 160°F. The facility shall follow the manufacturers' operating directions for washing equipment. - (5) The facility may choose to wash linens and soiled resident clothing in water at less than 160°F if the following conditions are met: - (A) Temperature sensors and gauges capable of monitoring water temperatures to ensure that the wash water does not fall below 72°F are installed on each washing machine. - (B) The chemicals used for low temperature washing emulsify in 70°F water. - (C) The supplier of the chemical specifies low-temperature wash formulas in writing for the machines used in the facility. - (D) Charts providing specific information concerning the formulas to be used for each machine are posted in an area accessible to staff. - (E) The facility ensures that laundry staff receive in-service training by the chemical supplier on a routine basis, regarding chemical usage and monitoring of wash operations. - (F) Maintenance staff monitors chemical usage and wash water temperatures at least daily to ensure conformance with the chemical supplier's instructions. - (6) The facility shall use methods for transport and storing of clean linen that will ensure the cleanliness of the linens. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997; amended Oct. 8, 1999.) - **28-39-163. Administration.** Each nursing facility shall be administered in a manner that enables it to use its resources effectively and efficiently to attain or maintain the highest practicable physical, mental, and psychosocial well-being of each resident. (a) Governing body. - (1) Each facility shall have a governing body or shall designate a group of people to function as a governing body. The governing body shall be legally responsible for establishing and implementing policies regarding the management and operation of the facility. - (2) The governing body shall appoint an administrator who meets the following criteria: - (A) Is licensed by the state; and - (B) has full authority and responsibility for the operation of the facility and compliance with licensing requirements. - (3) The licensee shall adopt a written position description for the administrator that includes responsibility for the following: - (A) Planning, organizing, and directing the operation of the facility; - (B) implementing operational policies and procedures for the facility; and - (C) authorizing, in writing, a responsible employee 18 years old or older to act on the administrator's behalf in the administrator's absence. - (4) Each facility may request approval from the department for an administrator to supervise more than one nursing facility. Each request shall be submitted, in writing, by the governing bodies of the facilities on a form approved by the department. Each facility shall meet all of the following conditions: - (A) The facilities are in a proximate location that would facilitate on-site supervision daily, if needed. - (B) The combined resident capacity does not exceed 120 residents. - (C) The administrator appointed to operate the facilities has had at least two years of experience as an administrator of a nursing facility and has demonstrated the ability to assure the health and safety of residents. - (D) When a change in administrator occurs, the facilities submit the credentials of the proposed new administrator for approval by the department. - (b) Policies and procedures. - (1) Each licensee shall adopt and enforce written policies and procedures to ensure all of the following: - (A) Each resident attains or maintains the highest practicable physical, mental, and psychosocial well-being. - (B) Each resident is protected from abuse, neglect, and exploitation. - (C) The rights of residents are proactively assured. - (2) The facility shall revise all policies and procedures as necessary and shall review all policies and procedures at least annually. - (3) Policies and procedures shall be available to staff at all times. Policies and procedures shall be available, on request, to any person during normal business hours. The facility shall post a notice of availability in a readily accessible place for residents. - (c) Power of attorney and guardianship. Anyone employed by or having a financial interest in the facility, unless the person is related by marriage or blood within the second degree to the resident, shall not accept a power of attorney, a durable power of attorney for health care decisions, guardianship, or conservatorship. - (d) Reports. Each administrator shall submit to the licensing agency, not later than 10 days following the period covered, a semiannual report of residents and employees. The administrator shall submit the report on forms provided by the licensing agency. The administrator shall submit any other reports as required by the licensing agency. - (e) Telephone. The facility shall maintain at least one non-coin-operated telephone accessible to residents and employees on each nursing unit for use in emergencies. The facility shall post adjacent to this telephone the names and telephone numbers of persons or places commonly required in emergencies. - (f) Smoking. If smoking is permitted, there shall be designated smoking areas. - (1) The designated areas shall not infringe on the rights of nonsmokers to reside in a smoke-free environment. - (2) The facility shall provide areas designated as smoking areas both inside and outside the building. - (g) Staff development and personnel policies. The facility shall provide regular performance review and in-service education of all employees to ensure that the services and procedures assist residents to attain and maintain their highest practicable level of physical, mental, and psychosocial functioning. - (1) The facility shall regularly conduct and
document an orientation program for all new employees. - (2) Orientation of direct care staff shall include review of the facility's policies and procedures and evaluation of the competency of the direct care staff to perform assigned procedures safely and competently. - (3) The facility shall provide regular, planned in-service education for all staff. - (A) The in-service program shall provide all employees with training in fire prevention and safety, disaster procedures, accident prevention, resident rights, psychosocial needs of residents, and infection control. - (B) The facility shall provide direct care staff with in-service education in techniques that assist residents to function at their highest practicable physical, mental, and psychosocial level. - (C) Direct care staff shall participate in at least 12 hours of in-service education each year. All other staff shall participate in at least eight hours of in-service education each year. - (D) The facility shall maintain documentation of in-service education offerings. Documentation shall include a content outline, resume of the presenter, and record of staff in attendance. - (E) The facility shall record attendance at inservice education in the employee record of each staff member. - (h) Professional staff qualifications. - (1) The facility shall employ on a full-time, part-time, or consultant basis any professionals - necessary to carry out the requirements of these regulations. - (2) The facility shall document evidence of licensure, certification, or registration of full-time, part-time, and consultant professional staff in employee records. - (3) The facility shall perform a health screening, including tuberculosis testing, on each employee before employment or not later than seven days after employment. - (i) Use of outside resources. Arrangements or agreements pertaining to services furnished by outside resources shall specify in writing that the facility assumes responsibility for the following: - (1) Obtaining services that meet professional standards and principles that apply to professionals providing services; and - (2) assuring the timeliness of the services. - (j) Medical director. - (1) The facility shall designate a physician to serve as medical director. - (2) The medical director shall be responsible for the following: - (A) Implementation of resident care policies reflecting accepted standards of practice; - (B) coordination of medical care in the facility; and - (C) provision of consultation to the facility staff on issues related to the medical care of residents. - (k) Laboratory services. The facility shall provide or obtain clinical laboratory services to meet the needs of its residents. The facility shall be responsible for the quality and timeliness of the services. - (1) If the facility provides its own clinical laboratory services, it shall meet all of the following requirements: - (A) The services shall meet applicable statutory and regulatory requirements for a clinical laboratory. - (B) The facility staff shall follow manufacturer's instructions for performance of the test. - (C) The facility shall maintain a record of all controls performed and all results of tests performed on residents. - (D) The facility shall ensure that staff who perform laboratory tests do so in a competent and accurate manner. - (2) If the facility does not provide the laboratory services needed by its residents, the facility shall have written arrangements for obtaining these services from a laboratory as required in 42 CFR 483.75(j), as published on October 1, 1993, and hereby adopted by reference. - (3) All laboratory services shall be provided only on the order of a physician. - (4) The facility shall ensure that the physician ordering the laboratory service is notified promptly of the findings. - (5) The facility shall ensure that the signed and dated clinical reports of the laboratory findings are documented in each resident's clinical record. - (6) The facility shall assist the resident, if necessary, in arranging transportation to and from the source of laboratory services. - (I) Radiology and other diagnostic services. The facility shall provide or obtain radiology and other diagnostic services to meet the needs of its residents. - (1) If the facility provides its own radiology and diagnostic services, the services shall meet applicable statutory and regulatory requirements for radiology and other diagnostic services. - (2) If the facility does not provide the radiology and diagnostic services needed by its residents, the facility shall have written arrangements for obtaining these services from a licensed provider or supplier. - (3) All radiology and diagnostic services shall be provided only on the order of a physician. - (4) The facility shall ensure that the physician ordering the radiology or diagnostic services is notified promptly of the findings. - (5) The facility shall document signed and dated clinical reports of the radiological or diagnostic findings in the resident's clinical record. - (6) The facility shall assist the resident, if necessary, in arranging transportation to and from the source of radiology or diagnostic services. - (m) Clinical records. - (1) The facility shall maintain clinical records on each resident in accordance with accepted professional standards and practices. The records shall meet the following criteria: - (A) Be complete; - (B) be accurately documented; and - (C) be systematically organized. - (2) Clinical records shall be retained according to the following schedule: - (A) At least five years following the discharge or death of a resident; or - (B) for a minor, five years after the resident reaches 18 years of age. - (3) Resident records shall be the property of the facility. - (4) The facility shall keep confidential all information in the resident's records, regardless of the form or storage method of the records, except when release is required by any of the following: - (A) Transfer to another health care institution; - (B) law; - (C) third party payment contract; - (D) the resident or legal representative; or - (E) in the case of a deceased resident, the executor of the resident's estate, or the resident's spouse, adult child, parent, or adult brother or sister. - (5) The facility shall safeguard clinical record information against loss, destruction, fire, theft, and unauthorized use. - (6) The clinical record shall contain the following: - (A) Sufficient information to identify the resident; - (B) a record of the resident's assessments; - (C) admission information; - (D) the plan of care and services provided; - (E) a discharge summary or report from the attending physician and a transfer form after a resident is hospitalized or transferred from another health care institution; - (F) physician's orders; - (G) medical history; - (H) reports of treatments and services provided by facility staff and consultants; - (I) records of drugs, biologicals, and treatments administered; and - (J) documentation of all incidents, symptoms, and other indications of illness or injury, including the date, the time of occurrence, the action taken, and the results of action. - (7) The physician shall sign all documentation entered or directed to be entered in the clinical record by the physician. - (8) Documentation by direct care staff shall meet the following criteria: - (A) List drugs, biologicals, and treatments administered to each resident; - (B) be an accurate and functional representation of the actual experience of the resident in the facility; - (C) be written in chronological order and signed and dated by the staff person making the entry; - (D) include the resident's response to changes in condition with follow-up - documentation describing the resident's response to the interventions provided; - (E) not include erasures or use of white-out. Each error shall be lined through and the word "error" added. The staff person making the correction shall sign and date the error. An entry shall not be recopied; and - (F) in the case of computerized resident records, include a system to ensure that when an error in documentation occurs, the original entry is maintained and the person making the correction enters the date and that person's electronic signature in the record. - (9) Clinical record staff. - (A) The facility shall assign overall supervisory responsibility for maintaining the residents' clinical records to a specific staff person. - (B) The facility shall maintain clinical records in a manner consistent with current standards of practice. - (C) If the clinical record supervisor is not a qualified medical record practitioner, the facility shall provide consultation through a written agreement with a qualified medical record practitioner. - (n) Disaster and emergency preparedness. - (1) The facility shall have a detailed written emergency management plan to meet potential emergencies and disasters, including, fire, flood, severe weather, tornado, explosion, natural gas leak, lack of electrical or water service, and missing residents. - (2) The plan shall be coordinated with area governmental agencies. - (3) The plan shall include written agreements with agencies that will provide needed services, including providing a fresh water supply, evacuation site, and transportation of residents to an evacuation site. - (4) The facility shall ensure disaster and emergency preparedness by the following means: - (A) Orienting new employees at the time of employment to the facility's emergency management plan; - (B) periodically reviewing the plan with employees; and - (C) annually carrying out a tornado or disaster drill with staff and residents. - (5) The emergency management plan shall be available to staff, residents, and visitors. - (o) Transfer agreement. The facility shall have in effect a written transfer agreement with one or more hospitals that reasonably assures both of the following: - (1) Residents
will be transferred from the facility to the hospital, and timely admitted to the hospital, when transfer is medically appropriate, as determined by the attending physician. - (2) medical and other information needed for care and treatment of residents will be exchanged between the institutions. - (p) Quality assessment and assurance. - (1) The facility shall maintain a quality assessment and assurance committee consisting of these individuals: - (A) The director of nursing services; - (B) a physician designated by the facility; and - (C) at least three other members of the facility's staff. - (2) The quality assessment and assurance committee shall perform the following: - (A) Meet at least quarterly to identify issues with respect to what quality assessment and assurance activities are necessary; and - (B) develop and implement appropriate plans of action to correct identified quality deficiencies and prevent potential quality deficiencies. (Authorized by and implementing K.S.A. 39-932; effective Nov. 1, 1993; amended Feb. 21, 1997; amended Oct. 8, 1999.) Kansas Nurse Aide Regulations ### **TABLE OF CONTENTS** ### **Nurse Aide Regulations** | Regulation | Section | Page No. | |------------|---|----------| | 26-50-10 | Definitions | 74 | | 26-50-12 | Curricula and instruction manuals. | 75 | | 26-50-20 | Nurse aide; training program | 75 | | 26-50-22 | Nurse aide training course; personnel and course sponsor | 76 | | 26-50-24 | Nurse aide; state test | 77 | | 26-50-26 | Nurse aide; out-of-state and allied health training equivalency | 78 | - **26-50-10. Definitions.** Each of the following terms, as used in this article, shall have the meaning specified in this regulation: (a) "Clinical instruction" shall mean training in which the trainee demonstrates knowledge and skills while performing tasks on a person under the direct supervision of the instructor. - (b) "Course supervisor" shall mean an individual who has been approved by the secretary to provide general supervision of the nurse aide training course. - (c) "Direct care" shall mean assistance provided to perform activities of daily living. - (d) "Direct supervision" shall mean that a supervisor or an instructor is on the facility premises and is readily accessible for one-on-one consultation, instruction, and assistance, as needed. - (e) "Eligible for employment," when describing a certified nurse aide, shall mean that the certified nurse aide meets the following criteria: - (1) Was employed to perform nursing or nursing-related services for at least eight hours in the preceding 24 months; - (2) has no record of medicare or medicaid fraud: - (3) has no record of abuse, neglect, and exploitation; and - (4) is not prohibited from employment based upon criminal convictions pursuant to K.S.A. 39-970, and amendments thereto. - (f) "General supervision" shall mean a course supervisor's provision of the necessary guidance and maintenance of ultimate responsibility for a nurse aide training course in accordance with the standards established by the department in the "Kansas certified nurse aide curriculum guidelines (90 hours)" and the "Kansas certified nurse aide course (90 hour) instruction manual," which are adopted by reference in K.A.R. 26-50-12. - (g) "Instructor" shall mean either of the following: - (1) An individual who has been approved by the nurse aide course supervisor to teach the nurse aide training course; or - (2) an individual who has been approved by the secretary to teach the home health aide or medication aide training courses. - (h) "Licensed nursing experience" shall mean experience as an RN or LPN. - (i) "Nurse aide trainee I" shall mean a nurse aide trainee who is in the process of completing part I of a 90-hour nurse aide course as specified in K.A.R. 26-50-20. - (j) "Nurse aide trainee II" shall mean a nurse aide trainee who has successfully completed part I of a 90-hour nurse aide course specified in K.A.R. 26-50-20 or whose training has been determined equivalent as specified in K.A.R. 26-50- 26. - (k) "Qualified intellectual disability professional" shall mean an individual who meets the requirement specified in 42 C.F.R. 483.430(a), as revised on July 16, 2012 and hereby adopted by reference. - (I) "Simulated laboratory" shall mean an enclosed area that is in a school, institution, adult care home, or other facility and that is similar to a resident's room in an adult care home. A simulated laboratory may serve as a setting for nurse aide trainees to practice basic nurse aide skills with the instructor and to demonstrate basic nurse aide skills for competency evaluation. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-936 and 39-1908; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) ### **26-50-12. Curricula and instruction manuals.** (a) The following departmental documents, which are hereby adopted by reference, shall apply to each certified nurse aide program: - (1) "Kansas certified nurse aide curriculum guidelines (90 hours)," dated May 10, 2013, including appendix C, except the resource list on page 172, and excluding the preface and appendices A and B; and - (2) the cover page and pages 1 through 16 in the "Kansas certified nurse aide course (90 hour) instruction manual," dated May 10, 2013. - (b) The following departmental documents, which are hereby adopted by reference, shall apply to each certified medication aide program: - (1) "Kansas certified medication aide curriculum," dated May 10, 2013, excluding the foreword and the appendices; and - (2) pages 1 through 20 in the "Kansas certified medication aide course instruction manual," dated May 10, 2013. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-936 and 39-1908; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) - **26-50-20.** Nurse aide; training program. (a) Each unlicensed employee who provides direct care to residents shall meet the following training program requirements: - (1) Successfully complete at least a 90-hour nurse aide course approved by the secretary; and - (2) pass the state test as specified in K.A.R. 26-50-24. - (b) Each person shall be certified and shall be listed on the Kansas nurse aide registry upon completion of the training program requirements specified in subsection (a). - (c)(1) Each nurse aide trainee I in an approved 90-hour course shall be required to successfully complete part I of the course, - including the nurse aide training and competency evaluation program task checklist to demonstrate initial competency, before being employed as a nurse aide trainee II. Any nurse aide trainee II may provide direct care to residents only under the direct supervision of an RN or LPN. - (2) Nurse aide trainee II status for employment shall be valid for only one fourmonth period from the beginning date of the course. - (d)(1) Each nurse aide course shall meet the following requirements: - (A) Consist of a combination of didactic and clinical instruction, with at least 50 percent of part I and at least 50 percent of part II of the curriculum provided as clinical instruction; - (B) be prepared and administered in accordance with the "Kansas certified nurse aide curriculum guidelines (90 hours)" and the "Kansas certified nurse aide course (90 hour) instruction manual," as adopted by reference in K.A.R. 26-50-12; and - (C) be sponsored by one of the following, except as specified in paragraph (d)(3): - (i) An adult care home; - (ii) a long-term care unit of a hospital; or - (iii) a postsecondary school under the jurisdiction of the state board of regents. - (2) Clinical instruction and demonstration of the skills specified in the part I nurse aide training and competency evaluation program task checklist shall be performed in only one or a combination of the following settings that offer the full range of clinical tasks and experiences as specified in the "Kansas certified nurse aide curriculum guidelines (90 hours)": - (A) An adult care home; - (B) a long-term care unit of a hospital; or - (C) a simulated laboratory. - (3) An adult care home shall not sponsor or provide clinical instruction for a 90-hour nurse aide course if that adult care home has been subject to any of the sanctions under the federal regulations for long-term care facilities listed in 42 C.F.R. 483.151(b)(2), as in effect on May 24, 2010. - (e) No correspondence course shall be approved as a nurse aide course. - (f) Each distance-learning offering and each computer-based educational offering of the nurse aide course shall meet the requirements specified in subsection (d). (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-936 and 39-1908; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) **26-50-22.** Nurse aide training course; personnel and course sponsor. (a) The training of nurse aides shall be performed by or under the general supervision of a course supervisor. Each course supervisor shall meet the following requirements: - (1) Be licensed to practice as an RN and have no pending or current disciplinary actions against that individual's license; - (2) have at least two years of full-time licensed nursing experience, which shall include at least 1,750 hours of licensed nursing experience in an adult care home or a long-term care unit of a hospital; and - (3) meet at least one of the following requirements: - (A) Completed a course in adult education; - (B) completed a professional continuing education offering on supervision or adult education; - (C) taught adults; or - (D) supervised nurse aides. - (b) When seeking approval as a course supervisor, the person shall submit a completed course supervisor application to the department at least three weeks before - offering an initial training course and
shall have obtained approval from the secretary before the beginning date of that training course. - (c) Each instructor of any nurse aide training course shall meet the following requirements: - Be licensed to practice as an RN and have no pending or current disciplinary actions against that individual's license; - (2) have at least two years of full-time licensed nursing experience; - (3) have completed at least seven hours of professional continuing education offerings on person-centered care in an adult care home or a long-term care unit of a hospital not more than one year before becoming an instructor of the nurse aide training course and each year while serving as an instructor; and - (4) meet at least one of the following requirements: - (A) Completed a course in adult education; - (B) completed a professional continuing education offering on supervision or adult education; - (C) taught adults; or - (D) supervised nurse aides. - (d) Any supplemental instructor may provide training in a subject area of the supplemental instructor's healthcare profession if that person has skills and knowledge in the subject area, has at least one year of full-time experience in that person's healthcare profession, and is under the direct supervision of the course supervisor or instructor. - (e) One person may serve as both course supervisor or instructor, if the person meets the qualifications of the designated positions as specified in subsections (a) and (c). - (f) Each course supervisor and course sponsor shall ensure that the following requirements are met: - (1) A completed course approval application shall be submitted to the department at least three weeks before offering any initial or subsequent nurse aide training course. Course approval shall be obtained from the secretary before the beginning date of the initial course and each subsequent course. Each change in course supervisor, course location, or course schedule shall require prior approval by the secretary. - (2) All course objectives shall be accomplished. - (3) The course shall be prepared and administered in accordance with the "Kansas certified nurse aide curriculum guidelines (90 hours)" and the "Kansas certified nurse aide course (90 hour) instruction manual," as adopted by reference in K.A.R. 26-50-12. - (4) The provision of direct care to residents by a nurse aide trainee II during clinical instruction shall be under the direct supervision of the instructor and shall be limited to clinical experiences that are only for the purpose of learning nursing skills. - (5) During the clinical instruction, the instructor shall perform no duties other than the provision of direct supervision to the nurse aide trainees. - (6) Each nurse aide trainee in the 90-hour nurse aide course shall demonstrate competency in all skills identified on the part I nurse aide training and competency evaluation program task checklist to an RN, as evidence of successful completion of the training course. The RN shall be licensed in the state of Kansas with no pending or current disciplinary action against that person's license and shall have at least one year of licensed nurse experience in providing care for the elderly or chronically ill who are 16 years of age or older. This RN shall date and sign the checklist verifying the nurse aide trainee's skills competency. - (7) Each course supervisor, instructor, and supplemental instructor shall meet the - requirements of the designated positions as specified in subsections (a), (c), and (d). - (g) Any course supervisor or course sponsor who does not meet the requirements of this regulation may be subject to withdrawal of approval to serve as a course supervisor or course sponsor. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-936 and 39-1908; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) - **26-50-24. Nurse aide; state test.** (a) The state test for nurse aides shall consist of 100 multiple-choice questions. A score of 75 percent or higher shall constitute a passing score. - (b)(1) Only persons who have successfully completed an approved 90-hour nurse aide course or have completed education or training that has been deemed equivalent as specified in K.A.R. 26-50-26 shall be allowed to take the state test. - (2) Each person who has completed an approved 90-hour course as specified in K.A.R. 26-50-20 shall have no more than three attempts within 12 months after the beginning date of the course to pass the state test. If the person does not pass the state test within this 12-month period, the person shall be required to retake and successfully complete the entire nurse aide course. - (3) Each person whose education or training has been endorsed or deemed equivalent as specified in K.A.R. 26-50-26 shall have no more than one attempt to pass the state test, except as specified in this paragraph. If the person does not pass the state test, the person shall be required to successfully complete an approved 90-hour nurse aide course as specified in K.A.R. 26-50-20 to be eligible to retake the state test. The person shall have no more than three attempts within 12 months after the beginning date of the course to pass the state test. - (c)(1) Each nurse aide trainee II shall pay a nonrefundable application fee of \$20.00 before taking the state test. A nonrefundable application fee shall be required each time the person is scheduled to take the state test. - (2) Each person who is scheduled to take the state test but fails to take the state test shall submit another nonrefundable application fee of \$20.00 before being scheduled for another opportunity to take the state test. - (3) Each instructor shall collect the application fee and application for each nurse aide trainee II who is eligible to take the state test and shall submit the application fees, application forms, class roster, and accommodation request forms to the department or its designated agent. - (d)(1) Any person who is eligible to take the state test may request reasonable test accommodation or an auxiliary aid to address the person's disability. Each time the person is scheduled to take the test, the person shall submit a request for reasonable accommodation or an auxiliary aid. - (2) Each person who requests a test accommodation shall submit an accommodation request form with the person's application form to the instructor. The instructor shall forward these forms to the department or its designated agent at least three weeks before the desired test date. - (3) Each person whose second language is English shall be allowed to use a bilingual dictionary while taking the state test. Limited English proficiency shall not constitute a disability with regard to accommodations. An extended testing period of up to two additional hours may be offered to persons with limited English proficiency. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39- 1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-936 and 39-1908; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) ## **26-50-26.** Nurse aide; out-of-state and allied health training equivalency. (a) Any person may be employed in the state without taking the Kansas state test if the person meets the following requirements: - (1) Has been employed as a nurse aide in another state and is eligible for employment in that state; and - (2) has been determined by the secretary to have successfully completed training or passed a test, or both, that is equivalent to the training and state test required in Kansas for nurse aides. - (b) Each person qualified under subsection (a) shall receive written notification from the department of the following: - (1) Exemption from the requirement to take the state test for nurse aides; - (2) placement on the Kansas nurse aide registry; and - (3) eligibility for employment. - (c) Each of the individuals specified in this subsection shall be determined to have training equivalent to the nurse aide training. Any of the following individuals may be deemed eligible to take the state test, as specified in K.A.R. 26-50-24: - (1) The person is currently licensed to practice as an RN or LPN in another state and has no pending or current disciplinary actions against that individual's license. - (2) The person is currently licensed to practice as a licensed mental health technician in Kansas or another state and has no pending or current disciplinary action against that individual's license. - (3) The person's license to practice as an RN, LPN, or licensed mental health technician has become inactive within the 24-month period immediately before the individual applied for equivalency, and the person has no pending disciplinary actions against that person's license. - (4) The person is currently enrolled in an accredited practical or professional nursing program or mental health technician training program and has successfully completed basic skills courses covering personal hygiene, nutrition and feeding, safe transfer and ambulation techniques, normal range of motion and positioning, and a supervised clinical experience in geriatrics. - (d) Any person eligible under subsection (c) may receive written approval from the secretary or the secretary's designee to take the state test. Upon receiving this written approval, that person may be employed by an adult care home as a nurse aide trainee II to provide direct care under the direct supervision of an RN or LPN. That person shall be required to pass the state test as specified in K.A.R. 26-50-24 for certification and placement on the Kansas nurse aide registry, within one four month period beginning on the date of approval to take the state test, to continue employment providing direct care. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-936 and 39-1908; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25,
2013.) # Kansas Medication Aide Regulations ### **TABLE OF CONTENTS** ### **Medication Aide Regulations** | Regulation | Section | Page No. | |------------|---|----------| | 26-50-30 | Medication aide; program | . 82 | | 26-50-32 | Medication aide course; instructor and course sponsor | . 82 | | 26-50-34 | Medication aide; state test; registry | 83 | | 26-50-36 | Medication aide; out-of-state and allied health training equivalency | . 84 | | 26-50-38 | Medication aide; certification renewal and reinstatement; notification of changes | 84 | | 26-50-40 | Medication aide; continuing education course | 85 | - **26-50-30. Medication aide; program.** (a) Each medication aide shall meet the following requirements: - (1)(A) Be a certified nurse aide listed on the Kansas nurse aide registry with no pending or current prohibitions against that individual's certification; or - (B) be a qualified intellectual disability professional; - (2) successfully complete a course in medication administration approved by the secretary; - (3) pass the state test approved by the secretary; and - (4) be at least 18 years old. - (b) Each person shall meet one of the following requirements to be eligible to enroll in a medication aide course: - (1) Be a nurse aide listed on the Kansas nurse aide registry with no pending or current prohibitions against that individual's certification and have been screened and tested for reading and comprehension of the written English language at an eighth-grade level; or - (2) be a qualified intellectual disability professional employed by an intermediate care facility for people with intellectual disability. - (c) A qualified intellectual disability professional who is not listed as a certified nurse aide on the Kansas nurse aide registry shall be allowed to administer medications only to residents in an intermediate care facility for people with intellectual disability after the individual has completed a course in medication administration approved by the secretary and has passed the state test. - (d) Each medication aide course shall meet the following requirements: - (1) Consist of at least 75 hours, which shall include at least 25 hours of clinical instruction: - (2) be prepared and administered in accordance with the "Kansas certified medication aide curriculum" and the "Kansas certified medication aide course instruction manual," as adopted by reference in K.A.R. 26-50-12; and - (3) be sponsored by one of the following: - (A) A postsecondary school under the jurisdiction of the state board of regents; - (B) a state-operated institution for persons with intellectual disability; or - (C) a professional health care association approved by the secretary. - (e) No correspondence course shall be approved as a medication aide course. - (f) Each distance-learning offering and each computer-based educational offering of the medication aide course shall meet the requirements in subsection (d). (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-925, 39-936, and 39-1908 and K.S.A. 65-1,120; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) ### **26-50-32. Medication aide course; instructor and course sponsor.** (a) Each instructor of the medication aide course shall meet the following requirements: - (1) Be licensed to practice as an RN and have no pending or current disciplinary actions against that individual's license; and - (2) have at least two years of clinical experience as an RN. Any pharmacist licensed in Kansas and actively working in the pharmacy field may conduct part of the training under the supervision of an approved instructor. - (b) When seeking approval as a medication aide course instructor, the applicant shall submit a completed instructor approval - application to the department at least three weeks before offering an initial course and shall have obtained approval from the secretary before the beginning date of the initial course. - (c) Each instructor and each course sponsor shall ensure that the following requirements are met: - (1) A completed course approval application form shall be submitted to the department at least three weeks before offering any initial or subsequent medication aide course. Course approval shall be obtained from the secretary before the beginning date of each initial or subsequent medication aide course. - (2) The course shall be prepared and administered in accordance with the "Kansas certified medication aide curriculum" and the "Kansas certified medication aide course instruction manual," as adopted by reference in K.A.R. 26-50-12. - (3) Each person shall be screened and tested for comprehension of the written English language at an eighth-grade reading level before enrolling in the course. - (4) The clinical instruction and skills performance involving the administering of medications shall be under the direct supervision of the instructor and shall be limited to clinical experiences that are only for the purpose of learning medication administration skills. - (5) During the clinical instruction and skills performance, the instructor shall perform no duties other than the provision of direct supervision to the student. - (6) A list of the name of each person who successfully completed the course and passed the state test, along with a nonrefundable application fee of \$20.00 for each person and that person's completed application form, shall be submitted to the department. (d) Any instructor or course sponsor who does not fulfill the requirements of this regulation may be subject to withdrawal of approval to serve as an instructor or a course sponsor. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-925, 39-936, and 39-1908 and K.S.A. 65-1,120 and 65-1,121; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) #### 26-50-34. Medication aide; state test; - **registry.** (a) The state test for medication aides shall be administered by the secretary or the secretary's designee and in accordance with the "Kansas certified medication aide course instruction manual," as adopted by reference in K.A.R. 26-50-12. - (b) The state test for medication aides shall consist of 85 multiple-choice questions. A score of at least 65 correct answers shall constitute a passing score. - (c)(1) Only persons who have met the requirements in K.A.R. 26-50-30 (a)(1), (2), and (4) and in K.A.R. 26-50-36 shall be eligible to take the state test for medication aides. - (2) Each person who has completed the medication aide course as specified in K.A.R. 26-50-30 shall have no more than two attempts within 12 months after the beginning date of the course to pass the state test for medication aides. If the person does not pass the test within this 12-month period, the person shall retake the medication aide course. Each time the person successfully completes the course, the person shall have two attempts to pass the state test within 12 months after the beginning date of the course. The number of times a person may retake the course shall be unlimited. - (3) Each person who is listed on the Kansas nurse aide registry with no current or pending prohibitions and whose training has been deemed equivalent to the Kansas medication aide course shall have no more than one attempt to pass the state test within 12 months after the beginning date of the equivalency approval. If the person does not pass the state test within this 12-month period, the person shall be required to take the state medication aide course. - (d) Each person whose second language is English shall be allowed to use a bilingual dictionary while taking the state test. Limited English proficiency shall not constitute a disability with regard to accommodation. An extended testing period of up to 90 minutes may be offered to persons with limited English proficiency. - (e) Each person shall be identified on the Kansas nurse aide registry as a certified medication aide after the department has received the following: - (1) A list of the name of each person who successfully completed the course; - (2) each person's application; and - (3) each person's nonrefundable fee of \$20.00. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-925, 39-936, and 39-1908 and K.S.A. 65-1,120 and 65-1,121; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) 26-50-36. Medication aide; out-of-state and allied health training equivalency. Any person whose education or training has been deemed equivalent to the medication aide course offered by an approved sponsor as specified in K.A.R. 26-50-30 may apply to take the state test to become certified as a medication aide. Before requesting a determination of education or training equivalency as a medication aide, that person shall be listed on the Kansas nurse aide registry with no pending or current prohibitions against that person's certification and shall meet one of the following requirements: - (a) The person shall be currently certified to administer medications in another state. The department or its designated agent shall evaluate that state's certification training for equivalency in content and skills level with the requirements for certification as a medication aide in Kansas. - (b) The person shall be currently enrolled in an accredited practical nursing or professional nursing program and shall have completed a course of study in pharmacology with a grade of C or better. - (c) The person shall be currently licensed in Kansas or another state as a licensed mental health technician and shall have no pending or current disciplinary actions against that person's license. - (d) The person's license to practice as an RN, an LPN, or a licensed mental health technician shall have become inactive within the 24-month
period immediately before the individual applied for equivalency, and the person shall have no pending or current disciplinary actions against that person's license. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-925, 39-936, and 39-1908 and K.S.A. 65-1,120; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) 26-50-38. Medication aide; certification renewal and reinstatement; notification of changes. (a) Each person who has been certified as a medication aide as specified in K.A.R. 26-50-30 and wants to maintain that person's certification shall complete a 10-hour continuing education course every two years before that person's certification expires. The course shall be approved by the secretary. Approved continuing education hours completed in excess of the requirement shall not be carried over to the next certification renewal period. - (b) Each medication aide's certification shall be renewed every two years upon the department's receipt of each of the following from the course instructor before that medication aide's certification expires: - (1) Verification of the medication aide's completion of 10 hours of an approved continuing education course; - (2) the medication aide's renewal form; and - (3) a nonrefundable renewal fee of \$20.00. - (c)(1) Each person's medication aide certification shall be valid for two years from the date of issuance. - (2) Each person whose medication aide certification has been expired for not more than one year may have that person's certification reinstated and may be listed on the Kansas nurse aide registry if the department receives the items specified in paragraphs (b)(1) through (3) from the course instructor. - (3) Each person whose certification has been expired for more than one year shall retake the 75-hour medication aide course and the state test, for reinstatement of certification and listing on the Kansas nurse aide registry. - (d) Each certified medication aide shall notify the department of any change in that person's address or name. (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-925, 39-936, and 39-1908 and K.S.A. 65-1,120 and 65-1,121; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.) - **26-50-40. Medication aide; continuing education course.** (a) A 10-hour continuing education course shall be approved by the - secretary for renewal or reinstatement of certification as a medication aide, as specified in K.A.R. 26-50-38. - (b) The continuing education course requirement shall include one or more of the following topics: - (1) Classes of drugs and new drugs; - (2) new uses of existing drugs; - (3) methods of administering medications; - (4) alternative treatments, including herbal drugs and their potential interaction with traditional drugs; - (5) safety in the administration of medications; or - (6) documentation. - (c) Each continuing education program shall be sponsored by one of the following: - (1) A postsecondary school under the jurisdiction of the state board of regents; - (2) an adult care home; - (3) a long-term care unit of a hospital; - (4) a state-operated institution for persons with intellectual disability; or - (5) a professional health care association approved by the secretary. - (d) Each instructor of the medication aide continuing education course shall meet the following requirements: - (1) Be licensed to practice as an RN and have no pending or current disciplinary actions against that individual's license; - (2) have at least two years of clinical experience as a licensed nurse. Any pharmacist licensed in Kansas and actively working in the pharmacy field may conduct part of the training under the supervision of an approved instructor; and - (3) submit a completed instructor approval application to the department at least three weeks before first offering a medication aide continuing education course and obtain approval from the secretary before the beginning date of that course. - (e) Each instructor and course sponsor shall ensure that the following requirements are met: - (1) A course approval application form shall be submitted to the department at least three weeks before offering a course, and course approval shall be received from the secretary before the beginning date of the course. - (2) The course shall be prepared and administered in accordance with "Kansas certified medication aide curriculum" and the "Kansas certified medication aide course instruction manual," as adopted by reference in K.A.R. 26-50-12. - (3) If clinical instruction and skills performance in administering medication are included in the course, each student administering medication shall be under the direct supervision of the instructor. - (4) A listing of the name of each person who successfully completed the course, along with each person's nonrefundable renewal fee of \$20.00 and application form, shall be submitted to the department. - (f) Any course sponsor or instructor who does not fulfill the requirements specified in - subsections (a) through (e) may be subject to withdrawal of approval to serve as a course sponsor or an instructor. - (g) College courses and vocational training may be approved by the secretary as substantially equivalent to a medication aide continuing education course. The instructor or nursing program coordinator shall submit a department-approved form attesting that the course content is substantially equivalent to the topics listed in paragraphs (b)(1) through (6). - (h) No correspondence course shall be approved for a medication aide continuing education course. - (i) Each distance-learning educational offering and each computer-based educational offering of continuing education for any medication aide shall meet the requirements in subsections (a) through (f). (Authorized by K.S.A. 2012 Supp. 39-925, 39-936, 39-1901, and 39-1908; implementing K.S.A. 2012 Supp. 39-936 and 39-1908 and K.S.A. 65-1,121; effective, T-26-6-28-13, June 28, 2013; effective Oct. 25, 2013.)